
Developing a transdisciplinary
programme of inquiry

Primary Years Programme

Developing a transdisciplinary
programme of inquiry

Primary Years Programme

PYP91Printed in the United Kingdom by Antony Rowe Ltd, Chippenham, Wiltshire

Published January 2008

International Baccalaureate
Peterson House, Malthouse Avenue, Cardiff Gate

Cardiff, Wales GB CF23 8GL
United Kingdom

Phone: +44 29 2054 7777
Fax: +44 29 2054 7778

Website: http://www.ibo.org

© International Baccalaureate Organization 2008

The International Baccalaureate (IB) offers three high quality and challenging
educational programmes for a worldwide community of schools, aiming to create
a better, more peaceful world.

The IB is grateful for permission to reproduce and/or translate any copyright
material used in this publication. Acknowledgments are included, where
appropriate, and, if notified, the IB will be pleased to rectify any errors or omissions
at the earliest opportunity.

All rights reserved. No part of this publication may be reproduced, stored in a
retrieval system, or transmitted, in any form or by any means, without the prior
written permission of the IB, or as expressly permitted by law or by the IB’s own
rules and policy. See http://www.ibo.org/copyright.

IB merchandise and publications can be purchased through the IB store at
http://store.ibo.org. General ordering queries should be directed to the sales and
marketing department in Cardiff.

Phone: +44 29 2054 7746
Fax: +44 29 2054 7779
Email: sales@ibo.org

Primary Years Programme
Developing a transdisciplinary programme of inquiry

© International Baccalaureate Organization 2007

IB mission statement
The International Baccalaureate aims to develop inquiring, knowledgeable and caring young people who help to
create a better and more peaceful world through intercultural understanding and respect.

To this end the organization works with schools, governments and international organizations to develop
challenging programmes of international education and rigorous assessment.

These programmes encourage students across the world to become active, compassionate and lifelong learners
who understand that other people, with their differences, can also be right.

IB learner profile
The aim of all IB programmes is to develop internationally minded people who, recognizing their common
humanity and shared guardianship of the planet, help to create a better and more peaceful world.

IB learners strive to be:

Inquirers They develop their natural curiosity. They acquire the skills necessary to conduct inquiry
and research and show independence in learning. They actively enjoy learning and this
love of learning will be sustained throughout their lives.

Knowledgeable They explore concepts, ideas and issues that have local and global significance. In so
doing, they acquire in-depth knowledge and develop understanding across a broad and
balanced range of disciplines.

Thinkers They exercise initiative in applying thinking skills critically and creatively to recognize
and approach complex problems, and make reasoned, ethical decisions.

Communicators They understand and express ideas and information confidently and creatively in more
than one language and in a variety of modes of communication. They work effectively
and willingly in collaboration with others.

Principled They act with integrity and honesty, with a strong sense of fairness, justice and respect
for the dignity of the individual, groups and communities. They take responsibility for
their own actions and the consequences that accompany them.

Open-minded They understand and appreciate their own cultures and personal histories, and are open
to the perspectives, values and traditions of other individuals and communities. They are
accustomed to seeking and evaluating a range of points of view, and are willing to grow
from the experience.

Caring They show empathy, compassion and respect towards the needs and feelings of others.
They have a personal commitment to service, and act to make a positive difference to the
lives of others and to the environment.

Risk-takers They approach unfamiliar situations and uncertainty with courage and forethought,
and have the independence of spirit to explore new roles, ideas and strategies. They are
brave and articulate in defending their beliefs.

Balanced They understand the importance of intellectual, physical and emotional balance to
achieve personal well-being for themselves and others.

Reflective They give thoughtful consideration to their own learning and experience. They are able
to assess and understand their strengths and limitations in order to support their learning
and personal development.

Developing a transdisciplinary programme of inquiry

Guidelines for developing a school’s programme of inquiry	 1

Introduction			 1

What does a programme of inquiry include?	 3

Developing a programme of inquiry for the first time	 6

Connections with the subject-specific scope and sequences	 7

Refining a programme of inquiry	 8

Teaching using the programme of inquiry	 8

Evaluating a programme of inquiry	 10

Resources				 11

Samples				 13

Introduction			 13

Sample programme of inquiry	 14

Sample planners			 18

Sample planner A (3–5 years)	 19

Sample planner B (5–7 years)	 23

Sample planner C (5–7 years)	 27

Sample planner D (7–9 years)	 31

Sample planner E (9–12 years)	 35

Contents

Developing a transdisciplinary programme of inquiry 1

Introduction
This document aims to give guidance to schools developing a new transdisciplinary programme of inquiry,
or revising an existing one.

The curriculum in a Primary Years Programme (PYP) school includes all student activities, academic and
non-academic, for which the school takes responsibility. The curriculum is expressed as three interrelated
components: the written, the taught and the assessed curriculums. All have an impact on student learning.
At the heart of the curriculum is the learner constructing meaning.

Each school is required to document its written curriculum as specified in the IB Programme standards and
practices (2005).

A comprehensive, coherent, written curriculum based on the
requirements of the programme and developed by the school is
available to all sections of the school community.

Programme standards and practices: Standard C1 (IB 2005)

The written curriculum identifies what is worth knowing for students. When developing the written
curriculum in their schools, teachers and administrators need to consider the transdisciplinary themes
and the subject-specific knowledge, concepts and skills.

The knowledge component of the written curriculum is determined by the belief that there are areas of
knowledge that, while important for any student, are especially significant in schools that aim to promote
international-mindedness on the part of their students.

The work of Ernest Boyer (Boyer 1995) has been seminal to the development of the PYP. Boyer proposed
that students explore a set of themes that represents shared human experiences. He referred to these as
“core commonalities”. Debate and discussion, representing multiple perspectives, about this idea of human
commonalities have led to the selection of six transdisciplinary themes (see figure 1) that are considered
essential in the context of a programme of international education. These themes:

•	 have global significance—for all students in all cultures

•	 offer students the opportunity to explore the commonalities of human experience

•	 are supported by knowledge, concepts and skills from the traditional subject areas but utilize them in
ways that transcend the confines of these subjects, thereby contributing to a transdisciplinary model
of teaching and learning

•	 will be revisited throughout the students’ years of schooling, so that the end result is immersion in
broad-ranging, in-depth, articulated curriculum content

•	 contribute to the common ground that unifies the curriculums in all PYP schools.

Guidelines for developing a school’s programme of
inquiry

Guidelines for developing a school’s programme of inquiry

Developing a transdisciplinary programme of inquiry2

PYP transdisciplinary themes

Who we are

An inquiry into the nature of the self; beliefs and values; personal, physical, mental, social and
spiritual health; human relationships including families, friends, communities, and cultures; rights
and responsibilities; what it means to be human.

Where we are in place and time

An inquiry into orientation in place and time; personal histories; homes and journeys; the
discoveries, explorations and migrations of humankind; the relationships between and the
interconnectedness of individuals and civilizations, from local and global perspectives.

How we express ourselves

An inquiry into the ways in which we discover and express ideas, feelings, nature, culture, beliefs
and values; the ways in which we reflect on, extend and enjoy our creativity; our appreciation of
the aesthetic.

How the world works

An inquiry into the natural world and its laws; the interaction between the natural world (physical
and biological) and human societies; how humans use their understanding of scientific principles;
the impact of scientific and technological advances on society and on the environment.

How we organize ourselves

An inquiry into the interconnectedness of human-made systems and communities; the structure
and function of organizations; societal decision-making; economic activities and their impact on
humankind and the environment.

Sharing the planet

An inquiry into rights and responsibilities in the struggle to share finite resources with other
people and with other living things; communities and the relationships within and between
them; access to equal opportunities; peace and conflict resolution.

Figure 1

Guidelines for developing a school’s programme of inquiry

Developing a transdisciplinary programme of inquiry 3

The PYP practice under standard C1 requires that:

There is a coherent, articulated programme of inquiry.

Programme standards and practices: Practice C1.16 (IB 2005)

Students inquire into, and learn about, globally significant issues in the context of units of inquiry, each
of which addresses a central idea relevant to a particular transdisciplinary theme. Lines of inquiry are
identified in order to explore the scope of the central idea for each unit. These units collectively constitute
the school’s programme of inquiry. One sample of a transdisciplinary programme of inquiry is included in
this publication.

What does a programme of inquiry include?
The PYP practices under standard C1 require that:

The curriculum includes the required number of units per year.

Programme standards and practices: Practice C1.21 (IB 2005)

The programme of inquiry allows for the balanced inclusion of subject
areas.

Programme standards and practices: Practice C1.18 (IB 2005)

Schools should be mindful of the fact that the transdisciplinary programme of inquiry is not merely a
novel way of repackaging subject-specific content. Rather, it is a way of students using a range of subject-
specific knowledge, concepts and skills in order to develop a deeper understanding of the transdisciplinary
themes.

Transdisciplinary themes
The programme of inquiry is a matrix made up of the six transdisciplinary themes running vertically, and
the age groups running horizontally. Organizing the curriculum around the six transdisciplinary themes
contextualizes the learning for the students. It enables them to experience a balance of subject-specific
knowledge, concepts and skills in order to develop an understanding of the transdisciplinary themes (see
figure 1).

Each transdisciplinary theme is accompanied by an extended description that explains what students will be
inquiring into under this theme. This description should be referred to continually to ensure the relevance
of the central ideas beneath it. It should be used as a tool to ensure the balance of the units of inquiry under
each theme, rather than as a checklist.

Guidelines for developing a school’s programme of inquiry

Developing a transdisciplinary programme of inquiry4

Units of inquiry
In each of the cells of the matrix, a unit of inquiry is documented that is age appropriate. Each unit of inquiry
on the programme of inquiry should consist of a central idea, transdisciplinary concepts (key and/or related
concepts) and lines of inquiry, as described in figure 2.

Example of a unit on a programme of inquiry

Age: 10–11

An inquiry into:

How we express ourselves

An inquiry into the ways in which we discover and express ideas, feelings, nature, culture, beliefs and values;
the ways in which we reflect on, extend and enjoy our creativity; our appreciation of the aesthetic.

Central idea

Rituals, traditions and artifacts provide a window into the beliefs and values of cultures.

Key concepts:

•	 Function

•	 Perspective

•	 Reflection

Related concepts:

•	 Beliefs

•	 Diversity

Lines of inquiry

•	 What constitutes a culture

•	 Significance of rituals and traditions

•	 How artifacts symbolize beliefs and values

Figure 2

Central idea
Each of the units of inquiry has a central idea. The central idea should be written in one sentence that
expresses concisely an enduring understanding. Each central idea will support students’ understanding of
the particular transdisciplinary theme it is connected to, and should challenge and extend students’ prior
knowledge.

Clear links between the transdisciplinary theme, the central idea and the associated lines of inquiry need
to be established and articulated. The summative assessment tasks (documented in the PYP planner that
accompanies the unit of inquiry) should also be articulated with the central idea: if there is no effective way
in which students can demonstrate their understanding of the central idea, the central idea will need to be
revised until such assessment is possible.

Development of central ideas requires time, careful thought and collaboration with staff. At times, students
will also be involved. The central idea should be engaging, relevant, challenging and significant, and written
as a concise statement. The central idea should be compelling to learners of all abilities. Learners of various
abilities and ages can study a well-formulated central idea to differing depths.

Guidelines for developing a school’s programme of inquiry

Developing a transdisciplinary programme of inquiry 5

Central ideas do not have to be worded in a complex way, nor do they have to be written in language
appropriate to the age of the students. Words that students may not have come across before, but are
essential to the understanding of the central idea, should be included. This means that the central idea
may need to be “unpacked” by the teachers or students and discussed in language that the students can
understand. By the end of a unit of inquiry, it is reasonable to expect students to be articulate about the
central idea and to demonstrate their understanding in their own words.

At the planning stage, it may hinder the development of the unit of inquiry to spend time trying to come
up with a “catchy” title in addition to the central idea. For this reason, the PYP sample programme of inquiry
does not contain titles. However, in the context of a school it may be convenient for teachers or students to
add titles at a later stage in order to facilitate discussion about the units of inquiry.

Concepts
A school’s programme of inquiry should demonstrate the opportunity for deeper exploration of all eight
PYP key concepts.

The central idea should be designed to promote conceptual development. The concepts are identified
early in the process and embedded into the central idea to help the students to develop their conceptual
understanding and to extend their critical thinking capacity. Listing the concepts (key concepts and related
concepts) on the programme of inquiry will help to focus the direction of the units. No more than three of
the key concepts should be selected to focus on in a unit of inquiry.

Related concepts derived from the key concepts and from the subject areas can also be listed. They
deepen an understanding of the subject areas while providing further opportunities to make connections
throughout the learning, from one subject to another, and between disciplinary and transdisciplinary
learning.

Lines of inquiry
Each unit will contain three or four lines of inquiry. The lines of inquiry clarify the central idea and define
the scope of the inquiry. These contributing aspects of the central idea extend the inquiry, focus student
research, and deepen students’ understanding. Connections should be made, as appropriate, between the
lines of inquiry as well as with the central idea.

Number of units of inquiry in the matrix
There could be as many as 54 units in a programme of inquiry if schools have students aged from 3 to 12
years old. However, as students aged 3–5 years only have to complete a minimum of four units and students
in their final year will replace one unit of inquiry with the exhibition, schools will generally have fewer units
in the matrix.

Guidelines for developing a school’s programme of inquiry

Developing a transdisciplinary programme of inquiry6

Developing a programme of inquiry for the first
time
The PYP practice under standard C1 requires that:

The programme of inquiry and corresponding unit planners are the
product of sustained collaborative work involving all the appropriate
staff.

Programme standards and practices: Practice C1.17 (IB 2005)

The task of developing a programme of inquiry is one the whole staff, including classroom teachers and
single-subject teachers, takes responsibility for. It represents a sustained collaborative process involving all
the appropriate PYP staff, full-time or part-time, to the fullest possible extent.

It is the role and responsibility of the PYP coordinator to facilitate the process in a manner that he or she
believes will work best for the staff. This may involve a series of small-group meetings and/or whole-staff
meetings. Examples of how the process could work include the following.

•	 A core group of teachers develops a skeleton programme of inquiry that is then shared and fully
developed with the rest of the staff.

•	 Groups of teachers develop units, either by age range or under each of the transdisciplinary themes.
The whole staff then reviews the programme of inquiry to consider areas of redundancy or omissions.

•	 A national, regional or state curriculum may require that certain content be included in a school’s
programme of inquiry. The staff works to consider how this predetermined content might help to
promote an understanding of the transdisciplinary themes.

•	 The whole staff works together all the way through the process to develop the complete programme
of inquiry.

Schools should be aware that whatever method is selected for the development of a programme of inquiry,
the process is a lengthy one, requiring many hours of collaboration and discussion. After a programme of
inquiry has been developed, there will be many further refinements.

All PYP teaching staff, whether full-time or part-time, classroom teacher or single-subject teacher, then have
the responsibility to develop accompanying planners that correspond to the units on the programme of
inquiry.

When a school begins the process of developing a programme of inquiry, it should use any current
curriculum documents already in the school and the IB sample programme of inquiry as a starting point.
Any national, local or regional requirements will guide the units of inquiry that a school chooses to develop
and include in its programme of inquiry.

Providing high-quality resources for a new programme of inquiry may be expensive and time consuming.
The resources available in a school (artifacts, audio-visual materials, books, people, places and technology)
should all be carefully considered when a school develops a programme of inquiry in order to make the best
use of the resources it already has. Additionally, consideration should be given to the resources available in
the local community in order to provide a meaningful context for inquiry.

It is sometimes necessary to translate the programme of inquiry for those in the school community who
need to understand the central ideas in a different language. This must be undertaken very carefully so that
the concepts embedded in each central idea are not lost in the translation. For dual language schools that
have to communicate the programme of inquiry to the school community in two languages, it is of particular
importance to ensure consistency of conceptual understanding across both languages of instruction.

Guidelines for developing a school’s programme of inquiry

Developing a transdisciplinary programme of inquiry 7

Connections with the subject-specific scope and
sequences
The PYP practice under standard C1 requires that:

There is a systematic approach to integrating the subject-specific scope
and sequences with the programme of inquiry, where such integration
clearly enhances student learning.

Programme standards and practices: Practice C1.24 (IB 2005)

The school’s programme of inquiry and subject-specific scope and sequence documents are important
components of the written curriculum.

The importance of the traditional subject areas is acknowledged. Indeed, the subject areas of language,
mathematics, science, social studies, arts, and personal, social and physical education (PSPE) are specified
as components of the PYP curriculum model. However, it is also recognized that educating students in a set
of isolated subject areas, while necessary, is not sufficient. Of equal importance is the need to acquire skills
in context, and to explore content that is relevant to students and that transcends the boundaries of the
traditional subjects.

To be truly educated, a student must also make connections across the
disciplines, discover ways to integrate the separate subjects, and ultimately
relate what they learn to life.

(Boyer 1995)

When planning a programme of inquiry, schools should be aware that all significant science and social
studies teaching should take place within the programme of inquiry. PSE is pervasive across the curriculum
and is the responsibility of all teachers. It therefore needs to be considered in all areas of the curriculum and
not just in the transdisciplinary programme of inquiry.

Moreover, knowledge, concepts and skills from any of the other subject areas (language, mathematics, PE
and arts) should be included in the programme of inquiry whenever there is an authentic connection to the
students’ learning and understanding of the transdisciplinary theme.

The scope and sequence documents represent the planned learning within the subject areas. They inform
the order of the units of inquiry and the teaching of any further knowledge, concepts and skills within each
grade or year level. Depending on the circumstances of the individual school, these scope and sequence
documents may be developed entirely by the school, they may be required content as specified by national,
state or regional governing agencies or they may represent a combination of these things.

There should be a process of mapping the scope and sequence documents (whether they are mandated by
the state, region or nation or developed by the school) with the programme of inquiry. This cross-referencing
should continue between the documents throughout the ongoing development of the programme of
inquiry. The scope and sequence documents should also be cross-referenced with each other as well as with
the programme of inquiry.

The subject-specific strand descriptors in the annex of Making the PYP happen: A curriculum framework
for international primary education (2007) and the PYP subject-specific scope and sequence documents
may be used as a tool to ensure that the balance of subject-specific knowledge and skills is purposefully
acknowledged.

Guidelines for developing a school’s programme of inquiry

Developing a transdisciplinary programme of inquiry8

Refining a programme of inquiry
The PYP practice under standard C1 requires that:

There is a carefully considered balance between disciplinary and
transdisciplinary planning and teaching.

Programme standards and practices: Practice C1.25 (IB 2005)

The development of the school’s programme of inquiry and the accompanying scope and sequence
documents will differ in each setting due to the nature of the school and any locally or regionally determined
subject requirements. The transdisciplinary themes provide the basis for much discussion and interpretation
within a school, and allow for both local and global perspectives to be explored in the units. Consequently,
it would be inappropriate for the PYP to attempt to produce a definitive programme of inquiry to be used
by all schools. However, a sample programme of inquiry is included in this publication for schools to use
and adapt as they wish.

The PYP philosophy and practices have more of an impact on a school’s culture when the individuals in
the school work collaboratively to develop a transdisciplinary programme of inquiry designed to meet the
school’s needs and predetermined requirements. Schools should explore the possibilities for links between
the units taught at each year level, and also across the different age ranges, so that the programme of
inquiry is articulated both vertically and horizontally.

The units of inquiry that are chosen and developed should illuminate the transdisciplinary theme under
which they are placed. A central idea may quite reasonably be suitable for more than one transdisciplinary
theme. The lines of inquiry will help to identify and clarify the direction the unit will take and, consequently,
make the choice of transdisciplinary theme clearer. The concepts that drive the inquiry will also match the
appropriate transdisciplinary theme for each grade or year level.

When schools have completed their first draft of a programme of inquiry, they should spend some time
evaluating how successful it will be. They should check for breadth and balance both vertically (down each
transdisciplinary theme) and horizontally (across the year or grade level). This will ensure that a balance of
subject-specific knowledge, concepts and skills has been included in the programme of inquiry, allowing
the learner to build conceptual understanding and explore the essence of the transdisciplinary theme (see
figure 3).

Teaching using the programme of inquiry
The PYP practice under standard C1 requires that:

Adequate time is allocated for each unit of inquiry to allow for extensive
in-depth inquiry, according to the requirements of the programme.

Programme standards and practices: Practice C1.20 (IB 2005)

All teachers, including single-subject teachers whenever appropriate, have a responsibility for developing
planners to accompany the units of inquiry documented on the programme of inquiry. A selection of
sample planners is included in this publication for schools to use and adapt as they wish.

Guidelines for developing a school’s programme of inquiry

Developing a transdisciplinary programme of inquiry 9

The central ideas outline the concepts and knowledge that will be documented on the planners. It is then
the responsibility of the teachers in the school to outline the learning experiences and assessments they
feel will allow students to come to an understanding of the central idea. Summative assessment tasks
and the evidence of achievement that students will need to produce also need to be documented on the
accompanying planners. Schools should bear this in mind when developing central ideas.

Teachers of 3–5 year olds (early childhood) must plan and teach a minimum of four units of inquiry, which
include a unit under the transdisciplinary theme “Who we are”, and another under the theme “How we
express ourselves”. These two themes, in particular, are considered fundamentally relevant to all young
students.

Refining a programme of inquiry

Age Theme Theme Theme Theme Theme Theme

3–4

4–5

5–6

6–7

7–8

8–9

9–10

10–11

11–12

Ensure balance throughout the entire programme of inquiry by:

•	 cross-referencing between units and year levels to check for repetitions
and omissions

•	 mapping with subject-specific scope and sequence documents.

Figure 3

Look for a balance of all
essential elements across the
units of inquiry at each year
level—horizontal alignment

Look for clear age-appropriate
progression under each theme,
and check for repetitions or
omissions—vertical alignment

Guidelines for developing a school’s programme of inquiry

Developing a transdisciplinary programme of inquiry10

In the early childhood years, a substantial degree of flexibility is offered in terms of the length of the
required four units of inquiry. Due to the nature of development and learning during early childhood
(3–5 years), it is acknowledged that some units may be year-long and, consequently, more than one unit
may be addressed at the same time. The same degree of flexibility regarding the length of the units for
3–5 year olds is considered appropriate for 5–6 year olds. However, for students aged 5 years and older, all
six transdisciplinary themes need to be addressed during the year. This flexibility is outlined in Making the
PYP happen: A curriculum framework for international primary education (2007).

Teaching and learning, whenever possible and appropriate, should be within the school’s programme of
inquiry. However, there are occasions when this is not practical. During these times, teachers may use a
number of the following models to teach subject-specific knowledge, concepts and skills.

•	 Independent inquiry: There are times when teachers will teach subject-specific knowledge,
concepts and skills independently using purposeful inquiry. At such times, teachers should structure
the teaching and learning through the use of the IB learner profile, the transdisciplinary themes, and
the central ideas. They may make use of the PYP planner to structure their planning for this type
of independent inquiry. Teachers should still ensure that authentic connections are made while
maintaining the integrity and essential character of the subject area.

•	 Preparing for or following on from a unit within the programme of inquiry: The direct teaching
of subject-specific knowledge, concepts and skills in a unit of inquiry may not always be feasible but,
where appropriate, introductory or follow-up learning experiences may be useful to help students
make connections between the different aspects of the curriculum. Teachers plan and teach learning
experiences that prepare the students to participate in a unit of inquiry. Following on from a unit,
students may demonstrate their understanding of the central idea in a subject-specific activity.

•	 Skills-based teaching: This refers to the teaching of subject-specific skills not directly related to a
unit of inquiry but required for the development of the students’ understanding. If undertaking a
skills-based lesson outside the programme of inquiry, teachers should still recognize that the same
philosophy and pedagogy must underpin their planning and teaching.

Evaluating a programme of inquiry
The PYP practice under standard C1 requires that:

There is a system for regular review and refinement of individual units
of inquiry and the programme of inquiry.

Programme standards and practices: Practice C1.19 (IB 2005)

Schools should review and refine their programme of inquiry and scope and sequence documents regularly.
As they continue to develop and refine their programme of inquiry, there should be continual cross-
referencing with the scope and sequence documents.

Many schools choose to have a large printout of their programme of inquiry in a communal area that allows
teachers (and often parents and students) to make comments about the units of inquiry and the overall
programme of inquiry. The reflection on the relative success of the units of inquiry and the integration of the
units throughout the programme of inquiry are important aspects of evaluating how well the programme
of inquiry is working.

Guidelines for developing a school’s programme of inquiry

Developing a transdisciplinary programme of inquiry 11

After teachers have spent some time teaching the programme of inquiry, there are likely to be changes
that they wish to make to the units of inquiry. The school should determine the process they wish to use
for incorporating these changes. For example, in some schools a request to change the units of inquiry
is made at the end of the year and the whole staff reviews the requests in order to identify any possible
redundancies or omissions in the school’s programme of inquiry.

It is a useful habit to revisit regularly the theme descriptions under the transdisciplinary theme as a prompt
for expanding the scope of the central idea and making it more substantial.

Resources
Boyer, EL. 1995. The Basic School. A Community for Learning. The Carnegie Foundation for the Advancement
of Teaching. 0-931050-48-0.

Bredekamp, S. and Copple, C (editors). 1997. Developmentally Appropriate Practice in Early Childhood Programs.
National Association for the Education of Young Children. 0-935989-79-X.

Erickson, HL. 2002. Concept-based Curriculum and Instruction. Teaching Beyond the Facts. Corwin Press.
0-761946-40-3.

Erickson, HL. 2001. Stirring the Head, Heart, and Soul. Redefining Curriculum and Instruction. Corwin Press.
0-803968-84-1.

Tomlinson, CA. 2005. How to Differentiate Instruction in Mixed Ability Classrooms. Prentice-Hall.
0-131195‑00‑X.

Wells Lindfor, J. 1999. Children’s Inquiry: Using Language to Make Sense of the World. Teachers College Press.
0-8077-3836-0.

Wiggins, G and McTighe, J. 1998. Understanding by Design. Association for Supervision and Curriculum
Development. 0-87120-313-8.

Developing a transdisciplinary programme of inquiry 13

Introduction
This sample programme of inquiry, together with the accompanying sample planners, provides a
starting point for schools when developing their own programmes of inquiry.

Schools are required to address the transdisciplinary themes, maintain both a vertical and horizontal
balance, and be able to defend the rationale for the inclusion of units in their programme of inquiry. The
specific units of inquiry in this sample programme of inquiry are not mandated and schools are free to make
use of them in any way that suits their particular needs. It is highly unlikely that this sample programme
of inquiry will fully meet the needs of any individual school. For many reasons, including availability of
resources, some units in the sample may not be appropriate for some schools.

A school’s programme of inquiry should include all the in-depth, sustained science and social studies
taught in the school. Every effort has been made to include a balance of these subject areas throughout the
sample programme of inquiry. In addition, the sample programme of inquiry provides the opportunity for
students to learn through language, mathematics, the arts and PSPE, as they engage with units that enable
them to make sense of the world.

The PYP scope and sequence documents in science, social studies and PSE are formulated to articulate
directly with the sample programme of inquiry and to highlight how these subjects are included in the
units.

Please refer to the section “Guidelines for developing a school’s programme of inquiry” for information and
guidance regarding:

•	 transdisciplinary themes

•	 central ideas

•	 key and related concepts

•	 lines of inquiry

•	 role of the subject areas

•	 required number of units per year level.

Further information on all of these aspects of a programme of inquiry can be found in Making the PYP
happen: A curriculum framework for international primary education (2007).

We have attempted to make this sample programme of inquiry as balanced, complete and user-friendly
as possible. We would appreciate your feedback on the sample. We also invite schools to continue to send
programmes of inquiry to the IB office in Cardiff.

Samples

 D
ev

el
op

in
g

a
tr

an
sd

is
ci

pl
in

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

Sa
m

pl
e

pr
og

ra
m

m
e

of
 in

qu
iry

Sa
m

pl
e

pr
og

ra
m

m
e

of
 in

qu
ir

y
Ag

e
An

 in
qu

iry
 in

to
:

W
ho

 w
e

ar
e

An
 in

qu
iry

 in
to

:

W
he

re
 w

e
ar

e
in

 p
la

ce
 a

nd
 ti

m
e

An
 in

qu
iry

 in
to

:

H
ow

 w
e

ex
pr

es
s

ou
rs

el
ve

s

An
 in

qu
iry

 in
to

:

H
ow

 th
e

w
or

ld
 w

or
ks

An
 in

qu
iry

 in
to

:

H
ow

 w
e

or
ga

ni
ze

 o
ur

se
lv

es

An
 in

qu
iry

 in
to

:

Sh
ar

in
g

th
e

pl
an

et

A

n
in

qu
iry

 in
to

 th
e

na
tu

re
 o

f t
he

 s
el

f;
be

lie
fs

an

d
va

lu
es

; p
er

so
na

l,
ph

ys
ic

al
, m

en
ta

l,
so

ci
al

 a
nd

 s
pi

rit
ua

l h
ea

lth
; h

um
an

re

la
tio

ns
hi

ps
 in

cl
ud

in
g

fa
m

ili
es

, f
rie

nd
s,

co

m
m

un
iti

es
 a

nd
 c

ul
tu

re
s;

 ri
gh

ts
 a

nd

re
sp

on
si

bi
lit

ie
s;

 w
ha

t i
t m

ea
ns

 to
 b

e
hu

m
an

.

A
n

in
qu

iry
 in

to
 o

rie
nt

at
io

n
in

 p
la

ce
 a

nd
 ti

m
e;

pe

rs
on

al
 h

is
to

rie
s;

 h
om

es
 a

nd
 jo

ur
ne

ys
; t

he

di
sc

ov
er

ie
s,

 e
xp

lo
ra

tio
ns

 a
nd

 m
ig

ra
tio

ns
 o

f
hu

m
an

ki
nd

; t
he

 re
la

tio
ns

hi
ps

 b
et

w
ee

n
an

d
th

e
in

te
rc

on
ne

ct
ed

ne
ss

 o
f i

nd
iv

id
ua

ls
 a

nd

ci
vi

liz
at

io
ns

, f
ro

m
 lo

ca
l a

nd
 g

lo
ba

l
pe

rs
pe

ct
iv

es
.

A
n

in
qu

iry
 in

to
 th

e
w

ay
s

in
 w

hi
ch

 w
e

di
sc

ov
er

 a
nd

 e
xp

re
ss

 id
ea

s,
 fe

el
in

gs
,

na
tu

re
, c

ul
tu

re
, b

el
ie

fs
 a

nd
 v

al
ue

s;
 th

e
w

ay
s

in
 w

hi
ch

 w
e

re
fle

ct
 o

n,
 e

xt
en

d
an

d
en

jo
y

ou
r c

re
at

iv
ity

; o
ur

 a
pp

re
ci

at
io

n
of

 th
e

ae
st

he
tic

.

A
n

in
qu

iry
 in

to
 th

e
na

tu
ra

l w
or

ld
 a

nd
 it

s
la

w
s;

 th
e

in
te

ra
ct

io
n

be
tw

ee
n

th
e

na
tu

ra
l

w
or

ld
 (p

hy
si

ca
l a

nd
 b

io
lo

gi
ca

l)
an

d
hu

m
an

so

ci
et

ie
s;

 h
ow

 h
um

an
s

us
e

th
ei

r
un

de
rs

ta
nd

in
g

of
 s

ci
en

tif
ic

 p
rin

ci
pl

es
; t

he

im
pa

ct
 o

f s
ci

en
tif

ic
 a

nd
 te

ch
no

lo
gi

ca
l

ad
va

nc
es

 o
n

so
ci

et
y

an
d

on
 th

e
en

vi
ro

nm
en

t.

A
n

in
qu

iry
 in

to
 th

e
in

te
rc

on
ne

ct
ed

ne
ss

 o
f

hu
m

an
-m

ad
e

sy
st

em
s

an
d

co
m

m
un

iti
es

;
th

e
st

ru
ct

ur
e

an
d

fu
nc

tio
n

of
 o

rg
an

iz
at

io
ns

;
so

ci
et

al
 d

ec
is

io
n-

m
ak

in
g;

 e
co

no
m

ic

ac
tiv

iti
es

 a
nd

 th
ei

r i
m

pa
ct

 o
n

hu
m

an
ki

nd

an
d

th
e

en
vi

ro
nm

en
t.

A
n

in
qu

iry
 in

to
 ri

gh
ts

 a
nd

 re
sp

on
si

bi
lit

ie
s

in

th
e

st
ru

gg
le

 to
 s

ha
re

 fi
ni

te
 re

so
ur

ce
s

w
ith

ot

he
r p

eo
pl

e
an

d
w

ith
 o

th
er

 li
vi

ng
 th

in
gs

;
co

m
m

un
iti

es
 a

nd
 th

e
re

la
tio

ns
hi

ps
 w

ith
in

an

d
be

tw
ee

n
th

em
; a

cc
es

s
to

 e
qu

al

op
po

rtu
ni

tie
s;

 p
ea

ce
 a

nd
 c

on
fli

ct

re
so

lu
tio

n.

3–
4

C
en

tr
al

 id
ea

In

cr
ea

si
ng

 a
w

ar
en

es
s

of
 o

ur
 p

er
so

na
l

ch
ar

ac
te

ris
tic

s
an

d
ab

ili
tie

s,
 a

nd
 th

os
e

of

ot
he

rs
, a

llo
w

s
ou

r s
el

f-i
de

nt
ity

 to
 d

ev
el

op
.

K
ey

 c
on

ce
pt

s:
 fo

rm
, p

er
sp

ec
tiv

e,

re
fle

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 id

en
tit

y,
 re

la
tio

ns
hi

ps

Li
ne

s
of

 in
qu

iry

•
P

hy
si

ca
l,

so
ci

al
 a

nd
 e

m
ot

io
na

l
ch

ar
ac

te
ris

tic
s

•
M

y
ro

le
 w

ith
in

 m
y

fa
m

ily

•
R

ec
og

ni
zi

ng
 s

im
ila

rit
ie

s
an

d
di

ffe
re

nc
es

 b
et

w
ee

n
m

ys
el

f a
nd

 o
th

er
s

C
en

tr
al

 id
ea

D

oc
um

en
tin

g
pe

rs
on

al
 h

is
to

rie
s

al
lo

w
s

us
 to

re

fle
ct

 o
n

an
d

ce
le

br
at

e
w

ho
 w

e
ar

e
an

d
w

he
re

 w
e’

ve
 c

om
e

fro
m

.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 c
ha

ng
e

R
el

at
ed

 c
on

ce
pt

s:
 d

ev
el

op
m

en
t (

gr
ow

th
),

fa
m

ily

Li
ne

s
of

 in
qu

iry

•
W

ay
s

of
 d

oc
um

en
tin

g
pe

rs
on

al
 h

is
to

ry

•
P

er
so

na
l c

ha
ng

e
fro

m
 b

irt
h

to
 p

re
se

nt
:

se
lf

an
d

fa
m

ily

•
R

ef
le

ct
in

g
on

 p
as

t e
xp

er
ie

nc
e

C
en

tr
al

 id
ea

*
W

e
us

e
pl

ay
 to

 e
xp

re
ss

 o
ur

 fe
el

in
gs

 a
nd

id

ea
s

an
d

in
 o

rd
er

 to
 c

om
e

to
 n

ew

un
de

rs
ta

nd
in

gs
.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 c

on
ne

ct
io

n,

pe
rs

pe
ct

iv
e

R
el

at
ed

 c
on

ce
pt

s:
 b

el
ie

fs
, r

ep
re

se
nt

at
io

n

Li
ne

s
of

 in
qu

iry

•
C

om
m

un
ic

at
in

g
th

ro
ug

h
pl

ay

•
Im

ag
in

at
iv

e
us

e
of

 e
ve

ry
da

y
m

at
er

ia
ls

•

G
am

es
 a

nd
 to

ys

C
en

tr
al

 id
ea

O

ur
 a

ct
iv

ity
 is

 u
su

al
ly

 c
on

ne
ct

ed
 to

 th
e

E
ar

th
’s

 n
at

ur
al

 c
yc

le
s.

K
ey

 c
on

ce
pt

s:
 c

ha
ng

e,
 c

on
ne

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 c

yc
le

s,
 in

te
ra

ct
io

n

Li
ne

s
of

 in
qu

iry

•
N

ig
ht

 a
nd

 d
ay

 c
yc

le
s

(d
ar

k
an

d
lig

ht
)

•
S

ea
so

na
l c

ha
ng

es

•
H

ea
lth

 a
nd

 s
af

et
y

as
 re

la
te

d
to

 c
lim

at
e

an
d

se
as

on
al

 c
ha

ng
es

C
en

tr
al

 id
ea

C

om
m

un
iti

es
 fu

nc
tio

n
m

or
e

ef
fe

ct
iv

el
y

w
he

n
ru

le
s

an
d

ro
ut

in
es

 a
re

 s
ha

re
d

w
ith

 a
ll

m
em

be
rs

.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 re
sp

on
si

bi
lit

y,

re
fle

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 c

om
m

un
ity

, s
ys

te
m

Li

ne
s

of
 in

qu
iry

•

V
ar

io
us

 c
om

m
un

iti
es

 w
e

be
lo

ng
 to

•

P
ur

po
se

 o
f r

ul
es

 a
nd

 ro
ut

in
es

•

R
ea

ch
in

g
ag

re
em

en
t

C
en

tr
al

 id
ea

Li

vi
ng

 th
in

gs
 h

av
e

ce
rta

in
 re

qu
ire

m
en

ts
 in

or

de
r t

o
gr

ow
 a

nd
 s

ta
y

he
al

th
y.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 re

sp
on

si
bi

lit
y

R
el

at
ed

 c
on

ce
pt

s:
 c

la
ss

ifi
ca

tio
n,

 li
vi

ng

an
d

no
n-

liv
in

g

Li
ne

s
of

 in
qu

iry

•
C

ha
ra

ct
er

is
tic

s
of

 li
vi

ng
 th

in
gs

•

O
ur

 n
ee

ds
 a

nd
 th

e
ne

ed
s

of
 o

th
er

liv

in
g

th
in

gs

•
O

ur
 re

sp
on

si
bi

lit
y

fo
r t

he
 w

el
l-b

ei
ng

 o
f

ot
he

r l
iv

in
g

th
in

gs

4–
5

C
en

tr
al

 id
ea

Fr

ie
nd

sh
ip

s
en

ric
h

ou
r l

iv
es

 a
nd

 re
qu

ire

nu
rtu

rin
g

in
 o

rd
er

 to
 d

ev
el

op
.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 re
sp

on
si

bi
lit

y

R
el

at
ed

 c
on

ce
pt

s:
 c

on
fli

ct
 o

r c
oo

pe
ra

tio
n,

in

te
rd

ep
en

de
nc

e

Li
ne

s
of

 in
qu

iry

•
H

ow
 fr

ie
nd

s
ar

e
m

ad
e

an
d

ke
pt

•

W
hy

 fr
ie

nd
s

ar
e

ne
ed

ed

•
C

ha
ra

ct
er

is
tic

s
th

at
 d

ev
el

op
 h

ea
lth

y
fri

en
ds

hi
ps

C
en

tr
al

 id
ea

Jo

ur
ne

ys
 c

re
at

e
ch

an
ge

 a
nd

 c
an

 le
ad

 to
 n

ew

op
po

rtu
ni

tie
s.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 c
ha

ng
e

R
el

at
ed

 c
on

ce
pt

: c
ho

ic
e

Li
ne

s
of

 in
qu

iry

•
Ty

pe
s

of
 jo

ur
ne

ys
 p

eo
pl

e
m

ak
e

•
C

ho
ic

es
 a

nd
 d

ec
is

io
ns

 in
vo

lv
ed

 in

m
ak

in
g

a
jo

ur
ne

y
•

C
ha

ng
es

 e
xp

er
ie

nc
ed

 b
ec

au
se

 o
f a

jo

ur
ne

y

C
en

tr
al

 id
ea

S

to
rie

s
in

fo
rm

 a
nd

 p
ro

vo
ke

 u
s,

 a
nd

 g
iv

e
us

pl

ea
su

re
.

K
ey

 c
on

ce
pt

s:
 c

on
ne

ct
io

n,
 p

er
sp

ec
tiv

e,

re
fle

ct
io

n

R
el

at
ed

 c
on

ce
pt

: c
om

m
un

ic
at

io
n

Li
ne

s
of

 in
qu

iry

•
W

ha
t a

 s
to

ry
 is

•

W
ha

t s
to

rie
s

co
nv

ey

•
H

ow
 s

to
rie

s
ar

e
cr

ea
te

d
an

d
sh

ar
ed

•

Fe
el

in
gs

 a
nd

 e
m

ot
io

ns
 th

at
 s

to
rie

s
ev

ok
e

C
en

tr
al

 id
ea

U

nd
er

st
an

di
ng

 th
e

w
ay

 m
at

er
ia

ls
 b

eh
av

e
an

d
in

te
ra

ct
 d

et
er

m
in

es
 h

ow
 p

eo
pl

e
us

e
th

em
.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 c

ha
ng

e

R
el

at
ed

 c
on

ce
pt

s:
 b

eh
av

io
ur

, p
re

di
ct

io
n

Li
ne

s
of

 in
qu

iry

•
B

eh
av

io
ur

 a
nd

 u
se

s
of

 m
at

er
ia

ls

•
C

ha
ng

in
g

pr
op

er
tie

s
of

 m
at

er
ia

ls

•
M

an
ip

ul
at

io
n

of
 m

at
er

ia
ls

 fo
r s

pe
ci

fic

pu
rp

os
es

C
en

tr
al

 id
ea

P

eo
pl

e
us

e
a

va
rie

ty
 o

f s
ki

lls
 a

nd
 s

tra
te

gi
es

th

at
 c

on
tri

bu
te

 to
 th

ei
r r

ol
e

in
 a

 c
om

m
un

ity

of
 le

ar
ne

rs
.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 re

sp
on

si
bi

lit
y

R
el

at
ed

 c
on

ce
pt

s:
 c

iti
ze

ns
hi

p,

in
de

pe
nd

en
ce

Li
ne

s
of

 in
qu

iry

•
B

ei
ng

 p
ar

t o
f a

 c
om

m
un

ity
 o

f l
ea

rn
er

s
•

S
ki

lls
, s

tra
te

gi
es

 a
nd

 a
tti

tu
de

s

•
M

ak
in

g
co

nt
rib

ut
io

ns
 to

 a
 c

om
m

un
ity

C
en

tr
al

 id
ea

P

la
nt

s
ar

e
a

lif
e-

su
st

ai
ni

ng
 re

so
ur

ce
 fo

r u
s

an
d

fo
r o

th
er

 li
vi

ng
 th

in
gs

.

K
ey

 c
on

ce
pt

s:
 fo

rm
, c

ha
ng

e,
 c

on
ne

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 in

te
rd

ep
en

de
nc

e,

sy
st

em
s

Li
ne

s
of

 in
qu

iry

•
W

ha
t p

la
nt

s
pr

ov
id

e
fo

r u
s

an
d

fo
r

ot
he

r l
iv

in
g

th
in

gs

•
Th

e
st

ru
ct

ur
e

of
 a

 p
la

nt

•
C

ar
in

g
fo

r p
la

nt
 li

fe

5–
6

C
en

tr
al

 id
ea

*
M

ak
in

g
ba

la
nc

ed
 c

ho
ic

es
 a

bo
ut

 d
ai

ly

ro
ut

in
es

 e
na

bl
es

 u
s

to
 h

av
e

a
he

al
th

y
lif

es
ty

le
.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 c

au
sa

tio
n,

re

fle
ct

io
n

R
el

at
ed

 c
on

ce
pt

s:
 b

al
an

ce
, w

el
l-b

ei
ng

Li
ne

s
of

 in
qu

iry

•
D

ai
ly

 h
ab

its
 a

nd
 ro

ut
in

es
 (h

yg
ie

ne
,

sl
ee

p,
 p

la
y,

 e
at

in
g)

•

B
al

an
ce

d
ch

oi
ce

s
•

C
on

se
qu

en
ce

s
of

 c
ho

ic
es

C
en

tr
al

 id
ea

C

om
m

un
iti

es
 a

re
 e

nr
ic

he
d

by
 th

ei
r m

em
be

rs

an
d

th
e

di
ffe

re
nt

 p
er

sp
ec

tiv
es

 th
ey

 b
rin

g.

K
ey

 c
on

ce
pt

s:
 c

ha
ng

e,
 p

er
sp

ec
tiv

e

R
el

at
ed

 c
on

ce
pt

s:
 c

on
tin

ui
ty

, d
iv

er
si

ty

Li
ne

s
of

 in
qu

iry

•
W

ha
t a

 c
om

m
un

ity
 is

•

P
eo

pl
e

w
ith

in
 a

 c
om

m
un

ity

•
Th

e
pe

rs
on

al
 s

to
rie

s
of

 c
om

m
un

ity

m
em

be
rs

C
en

tr
al

 id
ea

P

eo
pl

e
re

co
gn

iz
e

im
po

rta
nt

 e
ve

nt
s

th
ro

ug
h

ce
le

br
at

io
ns

 a
nd

 tr
ad

iti
on

s.

K
ey

 c
on

ce
pt

s:
 fo

rm
, p

er
sp

ec
tiv

e

R
el

at
ed

 c
on

ce
pt

s:
 b

el
ie

fs
, c

ul
tu

re
, v

al
ue

s
Li

ne
s

of
 in

qu
iry

•

W
ha

t t
ra

di
tio

ns
 a

re

•
H

ow
 a

nd
 w

hy
 p

eo
pl

e
ce

le
br

at
e

•
S

im
ila

rit
ie

s
an

d
di

ffe
re

nc
es

 b
et

w
ee

n
va

rio
us

 c
el

eb
ra

tio
ns

C
en

tr
al

 id
ea

A

ll
liv

in
g

th
in

gs
 g

o
th

ro
ug

h
a

pr
oc

es
s

of

ch
an

ge
.

K
ey

 c
on

ce
pt

s:
 c

ha
ng

e,
 c

on
ne

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 c

yc
le

s,
 tr

an
sf

or
m

at
io

n
Li

ne
s

of
 in

qu
iry

•

Li
fe

 c
yc

le
s

•
H

ow
 li

vi
ng

 th
in

gs
 c

ha
ng

e
ov

er
 th

ei
r l

ife

tim
e

•
D

ev
el

op
m

en
ta

l s
ta

ge
s

of
 v

ar
io

us
 li

vi
ng

th

in
gs

C
en

tr
al

 id
ea

Tr

an
sp

or
ta

tio
n

sy
st

em
s

ar
e

di
re

ct
ly

 re
la

te
d

to
 th

e
ne

ed
s

of
 a

 c
om

m
un

ity
.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 c

on
ne

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 s

ys
te

m
s

Li
ne

s
of

 in
qu

iry

•
S

pe
ci

fic
 p

ur
po

se
s

of
 d

iff
er

en
t

tra
ns

po
rta

tio
n

sy
st

em
s

•
Fa

ct
or

s
th

at
 a

ffe
ct

 th
e

ki
nd

s
of

sy

st
em

s
th

at
 c

an
 b

e
de

ve
lo

pe
d

•
R

el
at

io
ns

hi
p

be
tw

ee
n

tra
ns

po
rta

tio
n

sy
st

em
s

an
d

th
e

en
vi

ro
nm

en
t

C
en

tr
al

 id
ea

P

eo
pl

e
in

te
ra

ct
 w

ith
, u

se
 a

nd
 v

al
ue

 th
e

na
tu

ra
l e

nv
iro

nm
en

t i
n

di
ffe

re
nt

 w
ay

s.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 re
sp

on
si

bi
lit

y,

re
fle

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 c

on
se

rv
at

io
n,

in

te
rd

ep
en

de
nc

e,
 o

rd
er

Li

ne
s

of
 in

qu
iry

•

Lo
ca

l n
at

ur
al

 e
nv

iro
nm

en
t

•
H

um
an

 u
se

 o
f t

he
 lo

ca
l e

nv
iro

nm
en

t
•

A
ct

io
ns

 th
at

 b
en

ef
it

or
 h

ar
m

 th
e

lo
ca

l
en

vi
ro

nm
en

t

 D
ev

el
op

in
g

a
tr

an
sd

is
ci

pl
in

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

Sa
m

pl
e

pr
og

ra
m

m
e

of
 in

qu
iry

Ag

e
An

 in
qu

iry
 in

to
:

W
ho

 w
e

ar
e

An
 in

qu
iry

 in
to

:

W
he

re
 w

e
ar

e
in

 p
la

ce
 a

nd
 ti

m
e

An
 in

qu
iry

 in
to

:

H
ow

 w
e

ex
pr

es
s

ou
rs

el
ve

s

An
 in

qu
iry

 in
to

:

H
ow

 th
e

w
or

ld
 w

or
ks

An
 in

qu
iry

 in
to

:

H
ow

 w
e

or
ga

ni
ze

 o
ur

se
lv

es

An
 in

qu
iry

 in
to

:

Sh
ar

in
g

th
e

pl
an

et

6–
7

C
en

tr
al

 id
ea

H

om
es

 re
fle

ct
 p

er
so

na
l i

de
nt

ity
 a

nd
 lo

ca
l

cu
ltu

re
.

K
ey

 c
on

ce
pt

s:
 fo

rm
, c

on
ne

ct
io

n,

pe
rs

pe
ct

iv
e

R
el

at
ed

 c
on

ce
pt

s:
 c

re
at

iv
ity

, d
iv

er
si

ty

Li
ne

s
of

 in
qu

iry

•
Th

e
co

nc
ep

t o
f h

om
e

•
D

iff
er

en
t t

yp
es

 o
f h

om
es

•

C
irc

um
st

an
ce

s
th

at
 d

et
er

m
in

e
w

he
re

pe

op
le

 li
ve

C
en

tr
al

 id
ea

P

ub
lic

 a
re

as
 s

tre
ng

th
en

 c
om

m
un

iti
es

 a
nd

pr

ov
id

e
pe

op
le

 w
ith

 o
pp

or
tu

ni
tie

s
to

 c
on

ne
ct

.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 c

on
ne

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 c

oo
pe

ra
tio

n,
 o

w
ne

rs
hi

p

Li
ne

s
of

 in
qu

iry

•
D

iff
er

en
t p

ub
lic

 a
re

as
 a

nd
 th

ei
r f

un
ct

io
ns

•

H
ow

 p
ub

lic
 a

re
as

 d
ev

el
op

•

H
ow

 th
es

e
pl

ac
es

 d
iff

er
 fr

om
 o

ur
 h

om
es

C
en

tr
al

 id
ea

Im

ag
in

at
io

n
is

 a
 p

ow
er

fu
l t

oo
l f

or
 e

xt
en

di
ng

ou

r a
bi

lit
y

to
 th

in
k,

 c
re

at
e

an
d

ex
pr

es
s

ou
rs

el
ve

s.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 p
er

sp
ec

tiv
e,

re

fle
ct

io
n

R
el

at
ed

 c
on

ce
pt

s:
 e

m
pa

th
y,

 in
ve

nt
io

n,

tra
ns

fo
rm

at
io

n

Li
ne

s
of

 in
qu

iry

•
H

ow
 w

e
de

m
on

st
ra

te
 a

nd
 e

nj
oy

 o
ur

im

ag
in

at
io

n
•

H
ow

 o
ur

 im
ag

in
at

io
n

he
lp

s
us

 to

co
ns

id
er

 o
th

er
 p

er
sp

ec
tiv

es

•
H

ow
 im

ag
in

at
io

n
he

lp
s

us
 to

 s
ol

ve

pr
ob

le
m

s
•

Th
e

va
lu

e
of

 im
ag

in
at

io
n

C
en

tr
al

 id
ea

U

nd
er

st
an

di
ng

 th
e

pr
op

er
tie

s
of

 a
ir

al
lo

w
s

pe
op

le
 to

 m
ak

e
pr

ac
tic

al
 a

pp
lic

at
io

ns
.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 c

au
sa

tio
n

R
el

at
ed

 c
on

ce
pt

s:
 fo

rc
e,

 e
ne

rg
y

Li
ne

s
of

 in
qu

iry

•
Th

e
ev

id
en

ce
 o

f t
he

 e
xi

st
en

ce
 o

f a
ir

•
W

ha
t a

ir
ca

n
do

 a
nd

 h
ow

 w
e

us
e

it
•

Th
e

re
la

tio
ns

hi
p

be
tw

ee
n

ai
r,

lig
ht

 a
nd

so

un
d

C
en

tr
al

 id
ea

*
S

ys
te

m
s

ne
ed

 to
 b

e
in

 p
la

ce
 to

 m
ai

nt
ai

n
or

ga
ni

za
tio

n
in

 c
om

m
un

iti
es

.

K
ey

 c
on

ce
pt

s:
 c

on
ne

ct
io

n,
 re

sp
on

si
bi

lit
y

R
el

at
ed

 c
on

ce
pt

s:
 in

te
rd

ep
en

de
nc

e,

or
ga

ni
za

tio
n,

 s
ys

te
m

s

Li
ne

s
of

 in
qu

iry

•
Th

e
co

nc
ep

t o
f o

rg
an

iz
at

io
n

•
D

iff
er

en
t s

ys
te

m
s

of
 o

rg
an

iz
at

io
n

th
at

w

e
us

e
pe

rs
on

al
ly

•

D
iff

er
en

t s
ys

te
m

s
of

 o
rg

an
iz

at
io

n
in

ou

r c
om

m
un

ity

•
C

ol
le

ct
io

n,
 s

to
ra

ge
 a

nd
 u

se
 o

f
in

fo
rm

at
io

n
fo

r o
rg

an
iz

at
io

n

C
en

tr
al

 id
ea

P

eo
pl

e
ca

n
es

ta
bl

is
h

pr
ac

tic
es

 in
 o

rd
er

 to

su
st

ai
n

an
d

m
ai

nt
ai

n
th

e
E

ar
th

’s
 re

so
ur

ce
s.

K
ey

 c
on

ce
pt

s:
 c

ha
ng

e,
 re

sp
on

si
bi

lit
y,

re

fle
ct

io
n

R
el

at
ed

 c
on

ce
pt

s:
 li

fe
st

yl
e,

 re
so

ur
ce

s

Li
ne

s
of

 in
qu

iry

•
Li

m
ite

d
na

tu
re

 o
f t

he
 E

ar
th

’s
 re

so
ur

ce
s

•
P

er
so

na
l c

ho
ic

es
 th

at
 c

an
 h

el
p

su
st

ai
n

th
e

en
vi

ro
nm

en
t

•
R

eu
si

ng
 a

nd
 re

cy
cl

in
g

di
ffe

re
nt

m

at
er

ia
ls

•

R
ed

uc
in

g
w

as
te

7–
8

C
en

tr
al

 id
ea

R

el
at

io
ns

hi
ps

 a
re

 e
nh

an
ce

d
by

 le
ar

ni
ng

ab

ou
t o

th
er

 p
eo

pl
e’

s
pe

rs
pe

ct
iv

es
 a

nd

co
m

m
un

ic
at

in
g

ou
r o

w
n.

K
ey

 c
on

ce
pt

s:
 p

er
sp

ec
tiv

e,
 re

fle
ct

io
n

R
el

at
ed

 c
on

ce
pt

s:
 c

om
m

un
ic

at
io

n,

em
pa

th
y,

 o
pe

n-
m

in
de

dn
es

s

Li
ne

s
of

 in
qu

iry

•
S

oc
ia

l i
nt

er
ac

tio
ns

•

A
ck

no
w

le
dg

in
g

ot
he

rs
’ p

er
sp

ec
tiv

es

•
M

an
ag

in
g

an
d

re
so

lv
in

g
co

nf
lic

t

C
en

tr
al

 id
ea

Th

e
de

ve
lo

pm
en

t o
f g

lo
ba

l p
er

sp
ec

tiv
es

 is

su
pp

or
te

d
th

ro
ug

h
un

de
rs

ta
nd

in
g

ou
r p

la
ce

 in

th
e

w
or

ld
 in

 re
la

tio
n

to
 o

th
er

s.

K
ey

 c
on

ce
pt

s:
 c

on
ne

ct
io

n,
 p

er
sp

ec
tiv

e

R
el

at
ed

 c
on

ce
pt

s:
 c

on
te

xt
, l

oc
at

io
n,

or

ie
nt

at
io

n

Li
ne

s
of

 in
qu

iry
:

•
H

ow
 w

e
re

pr
es

en
t p

la
ce

•

R
ep

re
se

nt
at

io
ns

 o
f p

la
ce

 th
ro

ug
h

tim
e

•
Th

e
re

la
tio

ns
hi

p
of

 o
ur

 lo
ca

tio
n

to
 o

th
er

pa

rts
 o

f t
he

 w
or

ld

C
en

tr
al

 id
ea

Th

ro
ug

h
th

e
ar

ts
 p

eo
pl

e
us

e
di

ffe
re

nt

fo
rm

s
of

 e
xp

re
ss

io
n

to
 c

on
ve

y
th

ei
r

un
iq

ue
ne

ss
 a

s
hu

m
an

 b
ei

ng
s.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 p

er
sp

ec
tiv

e,

re
fle

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 p

er
ce

pt
io

n,
 s

el
f-

ex
pr

es
si

on

Li
ne

s
of

 in
qu

iry

•
Th

e
di

ve
rs

e
w

ay
s

in
 w

hi
ch

 p
eo

pl
e

ex
pr

es
s

th
em

se
lv

es

•
H

ow
 e

ve
ry

on
e

ca
n

ex
pr

es
s

th
ei

r
un

iq
ue

ne
ss

 th
ro

ug
h

th
e

ar
ts

•

Th
e

ro
le

 o
f a

rt
in

 c
ul

tu
re

 a
nd

 s
oc

ie
ty

C
en

tr
al

 id
ea

Th

e
de

si
gn

 o
f b

ui
ld

in
gs

 a
nd

 s
tru

ct
ur

es
 is

de

pe
nd

en
t u

po
n

th
e

en
vi

ro
nm

en
t a

nd

av
ai

la
bl

e
m

at
er

ia
ls

.

K
ey

 c
on

ce
pt

s:
 c

on
ne

ct
io

n,
 re

sp
on

si
bi

lit
y

R
el

at
ed

 c
on

ce
pt

s:
 s

tru
ct

ur
e,

su

st
ai

na
bi

lit
y,

 tr
an

sf
or

m
at

io
n

Li
ne

s
of

 in
qu

iry

•
C

on
si

de
ra

tio
ns

 to
 ta

ke
 in

to
 a

cc
ou

nt

w
he

n
bu

ild
in

g
a

st
ru

ct
ur

e
•

H
ow

 b
ui

ld
in

g
im

pa
ct

s
on

 th
e

en
vi

ro
nm

en
t

•
In

di
ge

no
us

 a
rc

hi
te

ct
ur

e

C
en

tr
al

 id
ea

In

 a
 w

or
kp

la
ce

 p
eo

pl
e

sh
ar

e
re

sp
on

si
bi

lit
y

to
w

ar
ds

 a
 c

om
m

on
 p

ur
po

se
.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 c

au
sa

tio
n

co
nn

ec
tio

n

R
el

at
ed

 c
on

ce
pt

s:
 c

oo
pe

ra
tio

n,

em
pl

oy
m

en
t

Li
ne

s
of

 in
qu

iry

•
P

ur
po

se
 o

f a
 w

or
kp

la
ce

•

In
te

rc
on

ne
ct

ed
ne

ss
 o

f p
eo

pl
e

in
 a

w

or
kp

la
ce

•

Im
po

rta
nc

e
of

 a
 s

ha
re

d
vi

si
on

 o
r

co
m

m
on

 p
ur

po
se

C
en

tr
al

 id
ea

O

ve
r t

im
e,

 li
vi

ng
 th

in
gs

 n
ee

d
to

 a
da

pt
 in

or

de
r t

o
su

rv
iv

e.

K
ey

 c
on

ce
pt

s:
 c

ha
ng

e,
 c

on
ne

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 a

da
pt

at
io

n,
 e

vo
lu

tio
n

Li
ne

s
of

 in
qu

iry

•
C

on
ce

pt
 o

f a
da

pt
at

io
n

•
C

irc
um

st
an

ce
s

th
at

 le
ad

 to
 a

da
pt

at
io

n
•

H
ow

 p
la

nt
s

an
d

an
im

al
s

ad
ap

t o
r

re
sp

on
d

to
 e

nv
iro

nm
en

ta
l c

on
di

tio
ns

8–
9

C
en

tr
al

 id
ea

U

nd
er

st
an

di
ng

 d
iff

er
en

t w
ay

s
of

 le
ar

ni
ng

en

ab
le

s
pe

op
le

 to
 re

sp
on

d
to

 th
ei

r o
w

n
le

ar
ni

ng
 n

ee
ds

 a
s

w
el

l a
s

th
os

e
of

 o
th

er
s.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 p

er
sp

ec
tiv

e,

re
sp

on
si

bi
lit

y

R
el

at
ed

 c
on

ce
pt

s:
 d

iv
er

si
ty

, m
ot

iv
at

io
n

Li
ne

s
of

 in
qu

iry

•
Le

ar
ni

ng
 c

om
m

un
iti

es

•
H

ow
 p

eo
pl

e
co

ns
tru

ct
 k

no
w

le
dg

e
•

D
iff

er
en

t l
ea

rn
in

g
st

yl
es

•

H
ow

 le
ar

ni
ng

 s
ty

le
s

im
pa

ct
 th

e
w

ay

pe
op

le
 e

ng
ag

e
in

 a
 le

ar
ni

ng

co
m

m
un

ity

C
en

tr
al

 id
ea

Fa

m
ily

 h
is

to
rie

s
pr

ov
id

e
an

 in
si

gh
t i

nt
o

cu
ltu

ra
l a

nd
 p

er
so

na
l i

de
nt

ity
.

K
ey

 c
on

ce
pt

s:
 c

ha
ng

e,
 re

fle
ct

io
n

R
el

at
ed

 c
on

ce
pt

s:
 c

hr
on

ol
og

y,
 h

is
to

ry
,

tra
di

tio
n

Li
ne

s
of

 in
qu

iry

•
Fa

m
ily

 a
nc

es
try

•

A
rti

fa
ct

s,
 h

ei
rlo

om
s

or
 ri

tu
al

s
th

at
 h

av
e

m
ea

ni
ng

 in
 a

 fa
m

ily

•
S

im
ila

rit
ie

s
an

d
di

ffe
re

nc
es

 b
et

w
ee

n
ge

ne
ra

tio
ns

 w
ith

in
 a

 fa
m

ily

C
en

tr
al

 id
ea

A

 v
ar

ie
ty

 o
f s

ig
ns

 a
nd

 s
ym

bo
ls

 fa
ci

lit
at

es

lo
ca

l a
nd

 g
lo

ba
l c

om
m

un
ic

at
io

n.

K
ey

 c
on

ce
pt

s:
 fo

rm
, c

on
ne

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 c

ul
tu

re
, m

ed
ia

, p
at

te
rn

Li
ne

s
of

 in
qu

iry

•
S

ig
ns

 a
nd

 s
ym

bo
ls

•

R
ea

so
ns

 fo
r t

he
 d

ev
el

op
m

en
t o

f
co

m
m

un
ic

at
io

n
sy

st
em

s
•

S
pe

ci
al

iz
ed

 s
ys

te
m

s
of

 c
om

m
un

ic
at

io
n

C
en

tr
al

 id
ea

*
H

um
an

 s
ur

vi
va

l i
s

co
nn

ec
te

d
to

un

de
rs

ta
nd

in
g

th
e

co
nt

in
ua

l c
ha

ng
in

g
na

tu
re

 o
f t

he
 E

ar
th

.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 c
ha

ng
e,

co

nn
ec

tio
n

R
el

at
ed

 c
on

ce
pt

s:
 e

ro
si

on
, g

eo
lo

gy
,

te
ct

on
ic

 p
la

te
s,

 m
ov

em
en

t

Li
ne

s
of

 in
qu

iry

•
H

ow
 th

e
di

ffe
re

nt
 c

om
po

ne
nt

s
of

 th
e

E
ar

th
 a

re
 in

te
rre

la
te

d
•

H
ow

 t
he

 E
ar

th
 h

as
 c

ha
ng

ed
 a

nd
 is

co

nt
in

ui
ng

 to
 c

ha
ng

e
•

W
hy

 th
e

E
ar

th
 c

ha
ng

es

•
H

um
an

 re
sp

on
se

 to
 th

e
E

ar
th

’s

ch
an

ge
s

C
en

tr
al

 id
ea

C

om
m

un
iti

es
 p

ro
vi

de
 in

te
rc

on
ne

ct
ed

se

rv
ic

es
 d

es
ig

ne
d

to
 m

ee
t p

eo
pl

e’
s

ne
ed

s.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 c

au
sa

tio
n,

co

nn
ec

tio
n

R
el

at
ed

 c
on

ce
pt

: n
et

w
or

ks

Li
ne

s
of

 in
qu

iry

•
R

ea
so

ns
 p

eo
pl

e
liv

e
in

 th
e

lo
ca

l
co

m
m

un
ity

•

S
er

vi
ce

s
ne

ed
ed

 to
 s

up
po

rt
a

co
m

m
un

ity

•
P

la
nn

in
g

se
rv

ic
es

 fo
r a

 c
om

m
un

ity

C
en

tr
al

 id
ea

W

at
er

 is
 e

ss
en

tia
l t

o
lif

e,
 a

nd
 is

 a
 li

m
ite

d
re

so
ur

ce
 fo

r m
an

y
pe

op
le

.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 re

sp
on

si
bi

lit
y

R
el

at
ed

 c
on

ce
pt

s:
 c

on
se

rv
at

io
n,

 e
qu

ity
,

pr
oc

es
se

s
Li

ne
s

of
 in

qu
iry

•

S
ou

rc
es

 o
f w

at
er

 a
nd

 h
ow

 w
at

er
 is

us

ed

•
W

ha
t h

ap
pe

ns
 to

 w
at

er
 a

fte
r w

e
ha

ve

us
ed

 it

•
D

is
tri

bu
tio

n
an

d
av

ai
la

bi
lit

y
of

 u
sa

bl
e

w
at

er

•
R

es
po

ns
ib

ili
tie

s
re

ga
rd

in
g

w
at

er

 D
ev

el
op

in
g

a
tr

an
sd

is
ci

pl
in

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

Sa
m

pl
e

pr
og

ra
m

m
e

of
 in

qu
iry

Ag

e
An

 in
qu

iry
 in

to
:

W
ho

 w
e

ar
e

An
 in

qu
iry

 in
to

:

W
he

re
 w

e
ar

e
in

 p
la

ce
 a

nd
 ti

m
e

An
 in

qu
iry

 in
to

:

H
ow

 w
e

ex
pr

es
s

ou
rs

el
ve

s

An
 in

qu
iry

 in
to

:

H
ow

 th
e

w
or

ld
 w

or
ks

An
 in

qu
iry

 in
to

:

H
ow

 w
e

or
ga

ni
ze

 o
ur

se
lv

es

An
 in

qu
iry

 in
to

:

Sh
ar

in
g

th
e

pl
an

et

A

n
in

qu
iry

 in
to

 th
e

na
tu

re
 o

f t
he

 s
el

f;
be

lie
fs

an

d
va

lu
es

; p
er

so
na

l,
ph

ys
ic

al
, m

en
ta

l,
so

ci
al

 a
nd

 s
pi

rit
ua

l h
ea

lth
; h

um
an

re

la
tio

ns
hi

ps
 in

cl
ud

in
g

fa
m

ili
es

, f
rie

nd
s,

co

m
m

un
iti

es
 a

nd
 c

ul
tu

re
s;

 ri
gh

ts
 a

nd

re
sp

on
si

bi
lit

ie
s;

 w
ha

t i
t m

ea
ns

 to
 b

e
hu

m
an

.

A
n

in
qu

iry
 in

to
 o

rie
nt

at
io

n
in

 p
la

ce
 a

nd
 ti

m
e;

pe

rs
on

al
 h

is
to

rie
s;

 h
om

es
 a

nd
 jo

ur
ne

ys
; t

he

di
sc

ov
er

ie
s,

 e
xp

lo
ra

tio
ns

 a
nd

 m
ig

ra
tio

ns
 o

f
hu

m
an

ki
nd

; t
he

 re
la

tio
ns

hi
ps

 b
et

w
ee

n
an

d
th

e
in

te
rc

on
ne

ct
ed

ne
ss

 o
f i

nd
iv

id
ua

ls
 a

nd

ci
vi

liz
at

io
ns

, f
ro

m
 lo

ca
l a

nd
 g

lo
ba

l
pe

rs
pe

ct
iv

es
.

A
n

in
qu

iry
 in

to
 th

e
w

ay
s

in
 w

hi
ch

 w
e

di
sc

ov
er

 a
nd

 e
xp

re
ss

 id
ea

s,
 fe

el
in

gs
,

na
tu

re
, c

ul
tu

re
, b

el
ie

fs
 a

nd
 v

al
ue

s;
 th

e
w

ay
s

in
 w

hi
ch

 w
e

re
fle

ct
 o

n,
 e

xt
en

d
an

d
en

jo
y

ou
r c

re
at

iv
ity

; o
ur

 a
pp

re
ci

at
io

n
of

 th
e

ae
st

he
tic

.

A
n

in
qu

iry
 in

to
 th

e
na

tu
ra

l w
or

ld
 a

nd
 it

s
la

w
s;

 th
e

in
te

ra
ct

io
n

be
tw

ee
n

th
e

na
tu

ra
l

w
or

ld
 (p

hy
si

ca
l a

nd
 b

io
lo

gi
ca

l)
an

d
hu

m
an

so

ci
et

ie
s;

 h
ow

 h
um

an
s

us
e

th
ei

r
un

de
rs

ta
nd

in
g

of
 s

ci
en

tif
ic

 p
rin

ci
pl

es
; t

he

im
pa

ct
 o

f s
ci

en
tif

ic
 a

nd
 te

ch
no

lo
gi

ca
l

ad
va

nc
es

 o
n

so
ci

et
y

an
d

on
 th

e
en

vi
ro

nm
en

t.

A
n

in
qu

iry
 in

to
 th

e
in

te
rc

on
ne

ct
ed

ne
ss

 o
f

hu
m

an
-m

ad
e

sy
st

em
s

an
d

co
m

m
un

iti
es

;
th

e
st

ru
ct

ur
e

an
d

fu
nc

tio
n

of
 o

rg
an

iz
at

io
ns

;
so

ci
et

al
 d

ec
is

io
n-

m
ak

in
g;

 e
co

no
m

ic

ac
tiv

iti
es

 a
nd

 th
ei

r i
m

pa
ct

 o
n

hu
m

an
ki

nd

an
d

th
e

en
vi

ro
nm

en
t.

A
n

in
qu

iry
 in

to
 ri

gh
ts

 a
nd

 re
sp

on
si

bi
lit

ie
s

in

th
e

st
ru

gg
le

 to
 s

ha
re

 fi
ni

te
 re

so
ur

ce
s

w
ith

ot

he
r p

eo
pl

e
an

d
w

ith
 o

th
er

 li
vi

ng
 th

in
gs

;
co

m
m

un
iti

es
 a

nd
 th

e
re

la
tio

ns
hi

ps
 w

ith
in

an

d
be

tw
ee

n
th

em
; a

cc
es

s
to

 e
qu

al

op
po

rtu
ni

tie
s;

 p
ea

ce
 a

nd
 c

on
fli

ct

re
so

lu
tio

n.

9–
10

C

en
tr

al
 id

ea

W
ha

t w
e

be
lie

ve
 is

 a
 p

ar
t o

f w
ho

 w
e

ar
e.

K
ey

 c
on

ce
pt

s:
 p

er
sp

ec
tiv

e,
 re

fle
ct

io
n

R
el

at
ed

 c
on

ce
pt

s:
 d

iv
er

si
ty

, p
er

ce
pt

io
n

Li
ne

s
of

 in
qu

iry

•
W

ha
t w

e
be

lie
ve

•

H
ow

 b
el

ie
fs

 in
flu

en
ce

 th
e

w
ay

 w
e

be
ha

ve

•
Th

e
im

pa
ct

 o
f r

el
ig

io
n

an
d

sp
iri

tu
al

tra

di
tio

ns
 o

n
so

ci
et

y

C
en

tr
al

 id
ea

H

um
an

 m
ig

ra
tio

n
is

 a
 re

sp
on

se
 to

 c
ha

lle
ng

es
,

ris
ks

 a
nd

 o
pp

or
tu

ni
tie

s.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 c
ha

ng
e,

pe

rs
pe

ct
iv

e

R
el

at
ed

 c
on

ce
pt

s:
 p

op
ul

at
io

n,
 s

et
tle

m
en

t

Li
ne

s
of

 in
qu

iry

•
Th

e
re

as
on

s
w

hy
 p

eo
pl

e
m

ig
ra

te

•
M

ig
ra

tio
n

th
ro

ug
ho

ut
 h

is
to

ry

•
E

ffe
ct

s
of

 m
ig

ra
tio

n
on

 c
om

m
un

iti
es

,
cu

ltu
re

s
an

d
in

di
vi

du
al

s

C
en

tr
al

 id
ea

C

ho
ic

es
 o

f r
ol

e
m

od
el

s
re

fle
ct

 th
e

ch
ar

ac
te

ris
tic

s
th

at
 s

oc
ie

tie
s

an
d

in
di

vi
du

al
s

va
lu

e.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 p
er

sp
ec

tiv
e,

re

fle
ct

io
n

R
el

at
ed

 c
on

ce
pt

s:
 s

el
f-f

ul
fil

lm
en

t,
in

flu
en

ce

Li
ne

s
of

 in
qu

iry

•
R

ol
e

m
od

el
s

an
d

w
hy

 w
e

va
lu

e
th

em

•
W

hy
 w

e
sh

ou
ld

 d
ev

el
op

 o
ur

 o
w

n
gi

fts
,

ta
le

nt
s

an
d

in
te

re
st

s
•

H
ow

 p
er

so
na

l s
tre

ng
th

s
ca

n
be

 a
pp

lie
d

to
 h

el
p

ot
he

rs

C
en

tr
al

 id
ea

E

ne
rg

y
m

ay
 b

e
co

nv
er

te
d

fro
m

 o
ne

 fo
rm

 to

an
ot

he
r a

nd
 s

to
re

d
in

 v
ar

io
us

 w
ay

s.

K
ey

 c
on

ce
pt

s:
 fo

rm
, f

un
ct

io
n,

 c
on

ne
ct

io
n

R
el

at
ed

 c
on

ce
pt

s:
 c

on
se

rv
at

io
n,

tra

ns
fo

rm
at

io
n

Li
ne

s
of

 in
qu

iry

•
Fo

rm
s

of
 e

ne
rg

y
•

Th
e

st
or

ag
e

an
d

tra
ns

fo
rm

at
io

n
of

en

er
gy

•

C
on

se
rv

at
io

n
of

 e
ne

rg
y

•
R

en
ew

ab
le

 a
nd

 s
us

ta
in

ab
le

 e
ne

rg
y

C
en

tr
al

 id
ea

M

ar
ke

tp
la

ce
s

de
pe

nd
 o

n
th

e
ab

ili
ty

 to

pr
od

uc
e

go
od

s
an

d
su

pp
ly

 s
er

vi
ce

s
th

at

ca
n

be
 e

xc
ha

ng
ed

.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 c

on
ne

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 in

te
rd

ep
en

de
nc

e,

su
pp

ly
 a

nd
 d

em
an

d

Li
ne

s
of

 in
qu

iry

•
M

ed
iu

m
 o

f e
xc

ha
ng

e
in

 v
ar

io
us

m

ar
ke

tp
la

ce
s

•
E

th
ic

s
of

 th
e

m
ar

ke
tp

la
ce

•

H
ow

 a
nd

 in
 w

ha
t w

ay
s

w
e

de
pe

nd
 o

n
pe

op
le

 in
 o

th
er

 p
la

ce
s

•
H

ow
 g

lo
ba

l m
ov

em
en

t a
nd

co

m
m

un
ic

at
io

n
af

fe
ct

 th
e

av
ai

la
bi

lit
y

of

go
od

s
an

d
se

rv
ic

es

C
en

tr
al

 id
ea

C

hi
ld

re
n

w
or

ld
w

id
e

fa
ce

 a
 v

ar
ie

ty
 o

f
ch

al
le

ng
es

 a
nd

 ri
sk

s.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 re

fle
ct

io
n

R
el

at
ed

 c
on

ce
pt

s:
 e

qu
al

ity
, r

ig
ht

s

Li
ne

s
of

 in
qu

iry

•
C

ha
lle

ng
es

 a
nd

 ri
sk

s
th

at
 c

hi
ld

re
n

fa
ce

•

H
ow

 c
hi

ld
re

n
re

sp
on

d
to

 c
ha

lle
ng

es

an
d

ris
ks

•

W
ay

s
in

 w
hi

ch
 in

di
vi

du
al

s,

or
ga

ni
za

tio
ns

 a
nd

 n
at

io
ns

 w
or

k
to

pr

ot
ec

t c
hi

ld
re

n
fro

m
 ri

sk

10
–1

1
C

en
tr

al
 id

ea

C
om

pl
ex

 fa
ct

or
s

co
nt

rib
ut

e
to

 th
e

pr
oc

es
s

of
 m

ak
in

g
de

ci
si

on
s

th
at

 h
av

e
im

pl
ic

at
io

ns

fo
r o

ur
se

lv
es

 a
nd

 o
th

er
s.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 c
ha

ng
e,

co

nn
ec

tio
n

R
el

at
ed

 c
on

ce
pt

s:
 c

ho
ic

e,
 s

ys
te

m
s

Li
ne

s
of

 in
qu

iry

•
Fa

ct
or

s
th

at
 in

flu
en

ce
 o

ur
 d

ec
is

io
ns

•

D
ec

is
io

n-
m

ak
in

g
pr

oc
es

se
s

fo
r g

ro
up

s
an

d
in

di
vi

du
al

s
•

Im
pa

ct
 o

r c
on

se
qu

en
ce

s
th

at
 d

ec
is

io
ns

ca

n
ha

ve

C
en

tr
al

 id
ea

P

as
t c

iv
ili

za
tio

ns
 s

ha
pe

 p
re

se
nt

 d
ay

 s
ys

te
m

s
an

d
te

ch
no

lo
gi

es
.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 c
ha

ng
e,

pe

rs
pe

ct
iv

e

R
el

at
ed

 c
on

ce
pt

s:
 c

on
tin

ui
ty

, p
ro

gr
es

s,

te
ch

no
lo

gy

Li
ne

s
of

 in
qu

iry

•
A

sp
ec

ts
 o

f p
as

t c
iv

ili
za

tio
ns

 th
at

 h
av

e
su

rv
iv

ed

•
R

ea
so

ns
 th

es
e

sy
st

em
s

an
d

te
ch

no
lo

gi
es

de

ve
lo

pe
d

•
W

hy
 m

od
er

n
so

ci
et

ie
s

co
nt

in
ue

 to
 u

se

ad
ap

ta
tio

ns
 o

f t
he

se
 s

ys
te

m
s

an
d

te
ch

no
lo

gi
es

•

Im
pl

ic
at

io
ns

 fo
r t

he
 fu

tu
re

C
en

tr
al

 id
ea

R

itu
al

s,
 tr

ad
iti

on
s

an
d

ar
tif

ac
ts

 p
ro

vi
de

 a

w
in

do
w

 in
to

 th
e

be
lie

fs
 a

nd
 v

al
ue

s
of

cu

ltu
re

s.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 p

er
sp

ec
tiv

e,

re
fle

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 b

el
ie

fs
, d

iv
er

si
ty

Li
ne

s
of

 in
qu

iry

•
W

ha
t c

on
st

itu
te

s
a

cu
ltu

re

•
S

ig
ni

fic
an

ce
 o

f r
itu

al
s

an
d

tra
di

tio
ns

•

H
ow

 a
rti

fa
ct

s
sy

m
bo

liz
e

be
lie

fs
 a

nd

va
lu

es

C
en

tr
al

 id
ea

Th

e
fa

ct
 th

at
 m

at
er

ia
ls

 c
an

 u
nd

er
go

pe

rm
an

en
t o

r t
em

po
ra

ry
 c

ha
ng

es
 p

os
es

ch

al
le

ng
es

 a
nd

 p
ro

vi
de

s
be

ne
fit

s
fo

r
so

ci
et

y
an

d
th

e
en

vi
ro

nm
en

t.

K
ey

 c
on

ce
pt

s:
 fo

rm
, f

un
ct

io
n,

re

sp
on

si
bi

lit
y

R
el

at
ed

 c
on

ce
pt

s:
 m

ea
su

re
m

en
t,

tra
ns

fo
rm

at
io

n
Li

ne
s

of
 in

qu
iry

•

N
at

ur
e

of
 c

he
m

ic
al

 a
nd

 p
hy

si
ca

l
ch

an
ge

s
•

P
ra

ct
ic

al
 a

pp
lic

at
io

ns
 a

nd
 im

pl
ic

at
io

ns

of
 c

ha
ng

e
in

 m
at

er
ia

ls

•
E

th
ic

al
 d

ile
m

m
as

 a
ss

oc
ia

te
d

w
ith

m

an
uf

ac
tu

rin
g

pr
oc

es
se

s
an

d
by

-
pr

od
uc

ts

C
en

tr
al

 id
ea

G

ov
er

nm
en

ta
l s

ys
te

m
s

an
d

de
ci

si
on

s
ca

n
pr

om
ot

e
or

 d
en

y
eq

ua
l o

pp
or

tu
ni

tie
s

an
d

so
ci

al
 ju

st
ic

e.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 re

sp
on

si
bi

lit
y

R
el

at
ed

 c
on

ce
pt

s:
 e

qu
al

ity
, g

ov
er

nm
en

t
or

 g
ov

er
na

nc
e

Li
ne

s
of

 in
qu

iry

•
Ty

pe
s

of
 g

ov
er

na
nc

e
•

P
rin

ci
pl

es
 o

f h
um

an
 ri

gh
ts

 a
nd

 s
oc

ia
l

ju
st

ic
e

•
Th

e
ef

fe
ct

 o
f i

ns
tit

ut
io

na
l b

eh
av

io
ur

s
an

d
at

tit
ud

es
 o

n
so

ci
al

 ju
st

ic
e

C
en

tr
al

 id
ea

B

io
di

ve
rs

ity
 re

lie
s

on
 m

ai
nt

ai
ni

ng
 th

e
in

te
rd

ep
en

de
nt

 b
al

an
ce

 o
f o

rg
an

is
m

s
w

ith
in

 s
ys

te
m

s.

K
ey

 c
on

ce
pt

s:
 c

on
ne

ct
io

n,
 re

sp
on

si
bi

lit
y

R
el

at
ed

 c
on

ce
pt

s:
 b

al
an

ce
, b

io
di

ve
rs

ity
,

in
te

rd
ep

en
de

nc
e

Li
ne

s
of

 in
qu

iry

•
In

te
rd

ep
en

de
nc

e
w

ith
in

 e
co

sy
st

em
s,

bi

om
es

 a
nd

 e
nv

iro
nm

en
ts

•

W
ay

s
in

 w
hi

ch
 o

rg
an

is
m

s
ar

e
in

te
rc

on
ne

ct
ed

 in
 n

at
ur

e
•

H
ow

 h
um

an
 in

te
ra

ct
io

n
w

ith
 th

e
en

vi
ro

nm
en

t c
an

 a
ffe

ct
 th

e
ba

la
nc

e
of

sy

st
em

s

 D
ev

el
op

in
g

a
tr

an
sd

is
ci

pl
in

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

Sa
m

pl
e

pr
og

ra
m

m
e

of
 in

qu
iry

Ag

e
An

 in
qu

iry
 in

to
:

W
ho

 w
e

ar
e

An
 in

qu
iry

 in
to

:

W
he

re
 w

e
ar

e
in

 p
la

ce
 a

nd
 ti

m
e

An
 in

qu
iry

 in
to

:

H
ow

 w
e

ex
pr

es
s

ou
rs

el
ve

s

An
 in

qu
iry

 in
to

:

H
ow

 th
e

w
or

ld
 w

or
ks

An
 in

qu
iry

 in
to

:

H
ow

 w
e

or
ga

ni
ze

 o
ur

se
lv

es

An
 in

qu
iry

 in
to

:

Sh
ar

in
g

th
e

pl
an

et

11
–1

2

C
en

tr
al

 id
ea

P

er
so

na
l w

el
l-b

ei
ng

 is
 d

ep
en

de
nt

 o
n

a
co

m
pl

ex
 b

al
an

ce
 o

f i
nt

er
co

nn
ec

te
d

fa
ct

or
s.

K
ey

 c
on

ce
pt

s:
 c

ha
ng

e,
 re

sp
on

si
bi

lit
y

R
el

at
ed

 c
on

ce
pt

s:
 g

ro
w

th
, r

el
at

io
ns

hi
ps

Li
ne

s
of

 in
qu

iry

•
Th

e
co

nc
ep

t o
f “

w
el

l-b
ei

ng
”

•
Fa

ct
or

s
th

at
 c

on
tri

bu
te

 to
 w

el
l-b

ei
ng

(p

hy
si

ca
l,

m
en

ta
l,

so
ci

al
 a

nd
 s

pi
rit

ua
l)

•
P

er
so

na
l i

ss
ue

s
af

fe
ct

in
g

ou
r w

el
l-

be
in

g

C
en

tr
al

 id
ea

E

xp
lo

ra
tio

n
le

ad
s

to
 d

is
co

ve
ry

 a
nd

 d
ev

el
op

s
ne

w
 u

nd
er

st
an

di
ng

s.

K
ey

 c
on

ce
pt

s:
 fo

rm
, p

er
sp

ec
tiv

e,
 re

fle
ct

io
n

R
el

at
ed

 c
on

ce
pt

s:
 c

on
se

qu
en

ce
s,

di

sc
ov

er
y,

 g
eo

gr
ap

hy

Li
ne

s
of

 in
qu

iry

•
R

ea
so

ns
 fo

r e
xp

lo
ra

tio
n

(h
is

to
ric

al
 a

nd

pe
rs

on
al

)
•

Fe
el

in
gs

 a
nd

 a
tti

tu
de

s
as

so
ci

at
ed

 w
ith

ex

pl
or

at
io

n
•

W
ha

t w
e

le
ar

n
th

ro
ug

h
ex

pl
or

at
io

n
•

M
et

ho
ds

 o
f n

av
ig

at
io

n

C
en

tr
al

 id
ea

P

eo
pl

e’
s

ou
tw

ar
d

ap
pe

ar
an

ce
 c

an
 le

ad
 to

pe

rc
ep

tio
ns

 a
nd

 m
is

co
nc

ep
tio

ns
.

K
ey

 c
on

ce
pt

s:
 fu

nc
tio

n,
 p

er
sp

ec
tiv

e,

re
fle

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 c

re
at

iv
ity

, d
iv

er
si

ty
,

st
er

eo
ty

pe
s

Li
ne

s
of

 in
qu

iry

•
P

er
so

na
l a

do
rn

m
en

ts
, c

lo
th

in
g

an
d

id
en

tit
y

•
R

ea
so

ns
 fo

r w
ha

t p
eo

pl
e

w
ea

r
•

Im
pa

ct
 o

f f
irs

t i
m

pr
es

si
on

s
•

C
ou

nt
er

in
g

m
is

co
nc

ep
tio

ns

C
en

tr
al

 id
ea

R

ep
ro

du
ct

io
n

of
 li

vi
ng

 th
in

gs
 c

on
tri

bu
te

s
to

th

e
co

nt
in

ua
tio

n
of

 th
e

sp
ec

ie
s.

K
ey

 c
on

ce
pt

s:
 c

ha
ng

e,
 c

on
ne

ct
io

n

R
el

at
ed

 c
on

ce
pt

s:
 c

yc
le

s,
 g

ro
w

th

Li
ne

s
of

 in
qu

iry

•
R

ep
ro

du
ct

io
n

as
 p

ar
t o

f a
 li

fe
 c

yc
le

•

R
ep

ro
du

ct
iv

e
pr

oc
es

se
s

•
G

en
et

ic
s

an
d

he
re

di
ta

ry
 fa

ct
or

s

C
en

tr
al

 id
ea

Te

ch
no

lo
gy

 im
pa

ct
s

on
 th

e
w

or
ld

 o
f w

or
k

an
d

le
is

ur
e.

K
ey

 c
on

ce
pt

s:
 c

ha
ng

e,
 c

on
ne

ct
io

n,

re
sp

on
si

bi
lit

y

R
el

at
ed

 c
on

ce
pt

s:
 c

om
m

un
ic

at
io

n,

sy
st

em
s,

 e
th

ic
s

Li
ne

s
of

 in
qu

iry

•
Te

ch
no

lo
gy

 a
nd

 in
ve

nt
io

ns
 o

f t
he

ho

m
e,

 w
or

kp
la

ce
 a

nd
 le

is
ur

e
ac

tiv
iti

es

•
C

irc
um

st
an

ce
s

th
at

 le
ad

 to
 th

e
de

ve
lo

pm
en

t o
f i

m
po

rta
nt

 in
ve

nt
io

ns

an
d

th
ei

r i
m

pa
ct

•

H
ow

 te
ch

no
lo

gy
 s

up
po

rts
/im

pa
ct

s
su

st
ai

na
bi

lit
y

C
en

tr
al

 id
ea

*
Fi

nd
in

g
pe

ac
ef

ul
 s

ol
ut

io
ns

 to
 c

on
fli

ct
 le

ad
s

to
 a

 b
et

te
r q

ua
lit

y
of

 h
um

an
 li

fe
.

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 p
er

sp
ec

tiv
e,

re

sp
on

si
bi

lit
y

R
el

at
ed

 c
on

ce
pt

s:
 c

on
fli

ct
, d

iv
er

si
ty

,
ju

st
ic

e

Li
ne

s
of

 in
qu

iry

•
C

au
se

s
of

 c
on

fli
ct

•

C
on

fli
ct

 re
so

lu
tio

n
an

d
m

an
ag

em
en

t
•

Li
vi

ng
 a

nd
 w

or
ki

ng
 to

ge
th

er
 p

ea
ce

fu
lly

 In
 th

e
st

ud
en

ts
’ f

in
al

 y
ea

r o
f t

he
 P

YP
, t

he
re

 a
re

 fi
ve

 u
ni

ts
 o

f i
nq

ui
ry

 a
nd

 th
e

ex
hi

bi
tio

n.
 T

he
 e

xh
ib

iti
on

 m
ay

 b
e

re
la

te
d

to
 a

ny
 tr

an
sd

is
ci

pl
in

ar
y

th
em

e
at

 th
e

di
sc

re
tio

n
of

 th
e

sc
ho

ol
. T

hi
s

sa
m

pl
e

pr
og

ra
m

m
e

of
 in

qu
iry

 h
as

 in
cl

ud
ed

 s
ix

 u
ni

ts
 o

f i
nq

ui
ry

 in
 th

e
fin

al
 y

ea
r,

an
y

on
e

of
 w

hi
ch

 c
ou

ld

be
 re

pl
ac

ed
 b

y
th

e
ex

hi
bi

tio
n.

 O
nl

y
IB

 W
or

ld
 S

ch
oo

ls
 a

re
 re

qu
ire

d
to

 p
ar

tic
ip

at
e

in
 th

e
ex

hi
bi

tio
n

al
th

ou
gh

 c
an

di
da

te
 s

ch
oo

ls
 m

ay
 c

ho
os

e
to

 d
o

so
.

*
S

am
pl

e
pl

an
ne

rs
 h

av
e

be
en

 d
ev

el
op

ed
 fo

r t
ho

se
 u

ni
ts

 m
ar

ke
d

w
ith

 a
n

as
te

ris
k.

Samples

Developing a transdisciplinary programme of inquiry18

Sample planners
The five sample planners that follow are derived from the PYP sample programme of inquiry. They have
been developed by PYP practitioners and trialled in PYP schools, and are intended to support PYP teachers
in developing and documenting units of inquiry from their own school’s programme of inquiry.

Like all PYP planners, the sample planners should be viewed as “works in progress”, subject to ongoing
modification and refinement. Developing units of inquiry in the PYP is collaborative and reflective in nature,
and these documents represent the first step in the process. Teachers may implement any of the sample
planners but are advised to modify them to reflect the uniqueness of their school’s programme of inquiry,
the circumstances in which they are teaching, and the students with whom they are engaging.

The PYP “bubble” planner includes stage-by-stage guidelines to inform the use of a PYP planner. It can be
found, together with further information on all aspects of planning and developing a transdisciplinary unit
of inquiry, in Making the PYP happen: A curriculum framework for international primary education (2007).

It will be noted that the layout of these sample planners varies a little from one to the other. The PYP planner
template is designed to be flexible in format, to allow teachers to change the style or size of the text, or to
alter the size of the boxes in order to accommodate the text. The PYP planner template can be downloaded
from the online curriculum centre (OCC).

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r A

C
la

ss
/g

ra
de

:

A
ge

 g
ro

up
: 3

–5

Sc
ho

ol
:

Sc

ho
ol

 c
od

e:

Ti
tle

:

Te
ac

he
r(

s)
:

D
at

e:

Pr
op

os
ed

 d
ur

at
io

n:
 n

um
be

r o
f h

ou
rs

 o

ve
r n

um
be

r o
f w

ee
ks

PY

P
pl

an
ne

r

1.
 W

ha
t i

s
ou

r p
ur

po
se

?

To
 in

qu
ire

 in
to

 th
e

fo
llo

w
in

g:

•
tr

an
sd

is
ci

pl
in

ar
y

th
em

e

H
ow

 w
e

ex
pr

es
s

ou
rs

el
ve

s:
 A

n
in

qu
iry

 in
to

 th
e

w
ay

s
in

 w
hi

ch
 w

e
di

sc
ov

er

an
d

ex
pr

es
s

id
ea

s,
 fe

el
in

gs
, n

at
ur

e,
 c

ul
tu

re
, b

el
ie

fs
 a

nd
 v

al
ue

s;
 th

e
w

ay
s

in

w
hi

ch
 w

e
re

fle
ct

 o
n,

 e
xt

en
d

an
d

en
jo

y
ou

r c
re

at
iv

ity
; o

ur
 a

pp
re

ci
at

io
n

of
 th

e
ae

st
he

tic
.

•
ce

nt
ra

l i
de

a

W
e

us
e

pl
ay

 to
 e

xp
re

ss
 o

ur
 fe

el
in

gs
 a

nd
 id

ea
s

an
d

in
 o

rd
er

 to
 c

om
e

to
 n

ew

un
de

rs
ta

nd
in

gs
.

Su
m

m
at

iv
e

as
se

ss
m

en
t t

as
k(

s)

W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
s’

 u
nd

er
st

an
di

ng
 o

f
th

e
ce

nt
ra

l i
de

a?
 W

ha
t e

vi
de

nc
e,

 in
cl

ud
in

g
st

ud
en

t-i
ni

tia
te

d
ac

tio
ns

,
w

ill
 w

e
lo

ok
 fo

r?

Te
ac

he
rs

 d
ev

el
op

 a
 ru

br
ic

 o
r c

he
ck

lis
t t

o
as

se
ss

 th
e

st
ud

en
ts

 a
t t

he

be
gi

nn
in

g
an

d
en

d
of

 th
e

un
it.

 T
he

 s
tu

de
nt

 a
lw

ay
s/

us
ua

lly
/ra

re
ly

/n
ev

er
:

•
ve

rb
al

ly
 e

xp
re

ss
es

 fe
el

in
gs

 a
nd

 id
ea

s

•
ph

ys
ic

al
ly

 e
xp

re
ss

es
 fe

el
in

gs
 a

nd
 id

ea
s

•
vi

su
al

ly
 e

xp
re

ss
es

 fe
el

in
gs

 a
nd

 id
ea

s

•
pa

rti
ci

pa
te

s
w

ill
in

gl
y

in
 in

di
vi

du
al

 p
la

y
•

pa
rti

ci
pa

te
s

w
ill

in
gl

y
in

 p
ar

al
le

l p
la

y
•

pa
rti

ci
pa

te
s

w
ill

in
gl

y
in

 g
ro

up
 p

la
y

•
sp

on
ta

ne
ou

sl
y

us
es

 e
ve

ry
da

y
m

at
er

ia
ls

 a
pp

ro
pr

ia
te

ly

•
sp

on
ta

ne
ou

sl
y

us
es

 e
ve

ry
da

y
m

at
er

ia
ls

 c
re

at
iv

el
y.

 E

ac
h

st
ud

en
t i

s
as

ke
d

to
 d

ra
w

 a
nd

 e
xp

la
in

 a
 p

ic
tu

re
 o

f “
W

ha
t h

av
e

I
le

ar
ne

d?
” T

he
se

 d
ra

w
in

gs
 w

ith
 c

ap
tio

ns
 a

re
 c

ol
le

ct
ed

 in
 a

 c
la

ss
 b

oo
k.

2.
 W

ha
t d

o
w

e
w

an
t t

o
le

ar
n?

W
ha

t a
re

 th
e

ke
y

co
nc

ep
ts

 (f
or

m
, f

un
ct

io
n,

 c
au

sa
tio

n,
 c

ha
ng

e,

co
nn

ec
tio

n,
 p

er
sp

ec
tiv

e,
 re

sp
on

si
bi

lit
y,

 re
fle

ct
io

n)
 to

 b
e

em
ph

as
iz

ed

w
ith

in
 th

is
 in

qu
iry

?
 Fu

nc
tio

n,
 c

on
ne

ct
io

n,
 p

er
sp

ec
tiv

e
 W

ha
t l

in
es

 o
f i

nq
ui

ry
 w

ill
 d

ef
in

e
th

e
sc

op
e

of
 th

e
in

qu
iry

 in
to

 th
e

ce
nt

ra
l i

de
a?

•

C
om

m
un

ic
at

in
g

th
ro

ug
h

pl
ay

•

Im
ag

in
at

iv
e

us
e

of
 e

ve
ry

da
y

m
at

er
ia

ls

•
G

am
es

 a
nd

 to
ys

 W

ha
t t

ea
ch

er
 q

ue
st

io
ns

 o
r p

ro
vo

ca
tio

ns
 w

ill
 d

riv
e

th
es

e
in

qu
iri

es
?

W

hy
 d

o
w

e
pl

ay
?

W

hy
 is

 p
la

y
im

po
rta

nt
?

H

ow
 d

o
w

e
pl

ay
 a

lo
ne

 o
r w

ith
 o

th
er

s?

W

ha
t d

o
w

e
do

 w
ith

 to
ys

 a
nd

 g
am

es
?

W
ha

t d
o

th
ey

 h
el

p
us

 le
ar

n?

H

ow
 c

an
 w

e
pl

ay
 w

ith
ou

t t
oy

s
an

d
ga

m
es

?
 Th

e
te

ac
he

r s
et

s
up

 a
 v

ar
ie

ty
 o

f c
en

tre
s

in
 th

e
cl

as
sr

oo
m

, s
uc

h
as

 a
n

ar
t

an
d

cr
af

t a
re

a,
 a

 p
up

pe
t t

he
at

re
, a

 c
on

st
ru

ct
io

n
an

d
te

ch
no

lo
gy

 a
re

a.

P
la

nn
in

g
th

e
in

qu
iry

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r A

5.
 W

ha
t r

es
ou

rc
es

 n
ee

d
to

 b
e

ga
th

er
ed

?
W

ha
t p

eo
pl

e,
 p

la
ce

s,
 a

ud
io

-v
is

ua
l m

at
er

ia
ls

, r
el

at
ed

 li
te

ra
tu

re
, m

us
ic

,
ar

t,
co

m
pu

te
r s

of
tw

ar
e,

 e
tc

, w
ill

 b
e

av
ai

la
bl

e?

•
A

rt
an

d
cr

af
t m

at
er

ia
ls

•

D
ra

w
in

g
an

d
w

rit
in

g
m

at
er

ia
ls

 (w
hi

te
bo

ar
ds

, m
ar

ke
rs

, p
en

ci
ls

, c
ra

yo
ns

,
pa

pe
r)

•
D

iff
er

en
t t

oy
s

an
d

ga
m

es
 fr

om
 a

ro
un

d
th

e
w

or
ld

•

P
up

pe
ts

 a
nd

 p
up

pe
t t

he
at

re

•
D

ra
m

at
ic

 p
la

y
m

at
er

ia
ls

 (c
os

tu
m

es
, p

ro
ps

)
•

Ju
nk

 o
r w

as
te

 o
r r

ec
yc

le
d

m
at

er
ia

ls
 (c

ar
db

oa
rd

, e
gg

 c
ar

to
ns

, f
ab

ric
)

•
D

iff
er

en
t k

in
ds

 o
f m

us
ic

 a
nd

 m
us

ic
al

 in
st

ru
m

en
ts

•

S
an

d
an

d
w

at
er

 ta
bl

es

•
G

eo
m

et
ric

 s
ha

pe
s

•
P

eo
pl

e
(p

ar
en

ts
, P

E
 te

ac
he

r,
ol

de
r s

tu
de

nt
s)

•

C
om

pu
te

r g
am

es

H
ow

 w
ill

 th
e

cl
as

sr
oo

m
 e

nv
iro

nm
en

t,
lo

ca
l e

nv
iro

nm
en

t,
an

d/
or

 th
e

co
m

m
un

ity
 b

e
us

ed
 to

 fa
ci

lit
at

e
th

e
in

qu
iry

?

D
iff

er
en

t c
en

tre
s

in
 th

e
cl

as
sr

oo
m

 (a
rt

an
d

cr
af

t,
la

ng
ua

ge
 a

nd
 m

at
hs

ce

nt
re

, d
ra

m
at

ic
 p

la
y,

 p
up

pe
t t

he
at

re
, m

us
ic

 a
nd

 m
ov

em
en

t,
co

ns
tru

ct
io

n
an

d
te

ch
no

lo
gy

, f
lo

or
 a

nd
 ta

bl
e

ga
m

es
).

P
la

ce
s

ou
ts

id
e

th
e

sc
ho

ol
 w

ill
 b

e
vi

si
te

d,
 e

g
a

fa
rm

, p
la

yg
ro

un
d,

 o
r s

po
rt

fie
ld

.

3.
 H

ow
 m

ig
ht

 w
e

kn
ow

 w
ha

t w
e

ha
ve

 le
ar

ne
d?

Th

is
 c

ol
um

n
sh

ou
ld

 b
e

us
ed

 in
 c

on
ju

nc
tio

n
w

ith
 “H

ow
 b

es
t m

ig
ht

 w
e

le
ar

n?
”

W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
s’

 p
rio

r k
no

w
le

dg
e

an
d

sk
ill

s?
 W

ha
t e

vi
de

nc
e

w
ill

 w
e

lo
ok

 fo
r?

•
A

sk
 p

ar
en

ts
 to

 d
is

cu
ss

 a
nd

 d
ra

w
 w

ith
 s

tu
de

nt
s

th
e

ga
m

es
 th

ey
 p

re
fe

r.
S

tu
de

nt
s

ca
n

sh
ow

 th
es

e
to

 th
e

cl
as

s
an

d
sh

ow
 o

th
er

s
ho

w
 to

 p
la

y
th

ei
r

fa
vo

ur
ite

 g
am

es
.

•
S

et
 u

p
ce

nt
re

s
in

 th
e

cl
as

sr
oo

m
. S

tu
de

nt
s

ca
n

m
ov

e
fre

el
y

fro
m

 o
ne

 c
en

tre

to
 a

no
th

er
. U

se
 th

e
su

m
m

at
iv

e
as

se
ss

m
en

t r
ub

ric
 to

 o
bs

er
ve

 th
e

st
ud

en
ts

an

d
to

 ta
ke

 n
ot

es
 a

t t
he

 b
eg

in
ni

ng
 o

f t
he

 u
ni

t (
se

e
ru

br
ic

 o
r c

he
ck

lis
t c

rit
er

ia

in
 b

ox
 1

).

W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
 le

ar
ni

ng
 in

 th
e

co
nt

ex
t

of
 th

e
lin

es
 o

f i
nq

ui
ry

?
W

ha
t e

vi
de

nc
e

w
ill

 w
e

lo
ok

 fo
r?

•
O

ng
oi

ng
 a

ne
cd

ot
al

 re
co

rd
s

an
d

ph
ot

og
ra

ph
s

w
ill

 b
e

ke
pt

 a
s

te
ac

he
rs

ob

se
rv

e
an

d
do

cu
m

en
t s

tu
de

nt
s’

 b
eh

av
io

ur
 d

ur
in

g
pl

ay
—

th
es

e
re

co
rd

s
w

ill

ge
ne

ra
lly

 fo
llo

w
 th

e
ru

br
ic

 o
r c

he
ck

lis
t c

rit
er

ia
.

•
S

ig
ni

fic
an

t a
nd

 re
le

va
nt

 q
ue

st
io

ns
, c

om
m

en
ts

 a
nd

 a
ct

io
ns

 d
ur

in
g

st
ud

en
t-t

o-
st

ud
en

t c
on

ve
rs

at
io

ns
 a

nd
 p

la
y

w
ill

 b
e

re
co

rd
ed

 a
s

a
m

ea
ns

 o
f d

et
er

m
in

in
g

st
ud

en
ts

’ a
bi

lit
y

to
 e

xp
re

ss
 th

em
se

lv
es

 a
nd

 le
ar

n
ne

w
 th

in
gs

 th
ro

ug
h

pl
ay

.

4.
 H

ow
 b

es
t m

ig
ht

 w
e

le
ar

n?

W
ha

t a
re

 th
e

le
ar

ni
ng

 e
xp

er
ie

nc
es

 s
ug

ge
st

ed
 b

y
th

e
te

ac
he

r a
nd

/o
r s

tu
de

nt
s

to
 e

nc
ou

ra
ge

 th
e

st
ud

en
ts

 to

en
ga

ge
 w

ith
 th

e
in

qu
iri

es
 a

nd
 a

dd
re

ss
 th

e
dr

iv
in

g
qu

es
tio

ns
?

Th
e

te
ac

he
r p

ro
vi

de
s

th
e

co
nt

ex
t f

or
 in

qu
iry

•

Se
t u

p
ce

nt
re

s
in

 th
e

cl
as

sr
oo

m
. T

hr
ou

gh
ou

t t
he

 u
ni

t,
ad

d
an

d
re

m
ov

e
m

at
er

ia
ls

 a
nd

 e
qu

ip
m

en
t a

s
ne

ed
ed

.
•

St
ud

en
ts

 v
is

it
a

lo
ca

l p
la

yg
ro

un
d

w
he

re
 th

ey
 a

re
 a

bl
e

to
 u

se
 th

e
fa

ci
lit

ie
s

in
 o

rd
er

 to
 p

la
y

ne
w

 g
am

es
,

•
In

vi
te

 p
ar

en
ts

, o
th

er
 te

ac
he

rs
, t

he
 P

E
te

ac
he

r o
r o

ld
er

 s
tu

de
nt

s
fro

m
 s

ch
oo

l t
o

te
ac

h
th

e
st

ud
en

ts
 d

iff
er

en
t

ga
m

es
 fr

om
 a

ro
un

d
th

e
w

or
ld

 o
r f

ro
m

 p
as

t t
im

es
.

•
In

vo
lv

e
th

e
st

ud
en

ts
 in

 id
en

tif
yi

ng
 th

e
pr

oc
ed

ur
e

of
 d

iff
er

en
t g

am
es

 to
 b

e
pl

ay
ed

, i
n

gr
ou

ps
, o

ut
si

de
 a

nd
 in

si
de

th

e
cl

as
sr

oo
m

, e
g

ha
nd

 g
am

es
, m

us
ic

al
 g

am
es

 (“
W

ha
t d

o
w

e
ne

ed
?”

 “W
ha

t a
re

 th
e

ru
le

s?
”).

•

C
irc

le
 ti

m
e:

 u
se

 d
iff

er
en

t t
yp

es
 o

f m
us

ic
 a

nd
 m

us
ic

al
 in

st
ru

m
en

ts
 to

 fa
ci

lit
at

e
th

e
ex

pr
es

si
on

 o
f f

ee
lin

gs
 b

y
da

nc
in

g,
 s

in
gi

ng
, p

la
yi

ng
 d

iff
er

en
t i

ns
tru

m
en

ts
 a

nd
 s

o
on

.
•

In
vo

lv
e

st
ud

en
ts

 in
 c

on
ve

rs
at

io
ns

 o
r d

ia
lo

gu
es

 u
si

ng
 p

up
pe

ts
 o

r p
up

pe
t t

he
at

re
 a

nd
 d

ra
m

at
ic

 p
la

y
m

at
er

ia
ls

,
w

ith
 th

e
fo

cu
s

be
in

g
na

rr
at

iv
e,

 s
to

rie
s,

 a
nd

 b
eg

in
ni

ng
-m

id
dl

e-
en

d.

•
M

od
el

 th
e

di
ffe

re
nt

 c
en

tre
s

fo
r t

he
 s

tu
de

nt
s

in
cl

ud
in

g
nu

m
er

ac
y

an
d

lit
er

ac
y

sk
ill

s
fo

r s
tu

de
nt

s.

Le
ad

in
g

an
d

fa
ci

lit
at

in
g

st
ud

en
t i

nq
ui

ry

•
St

ud
en

ts
 m

ak
e

up
 g

am
es

 in
 p

ai
rs

 o
r s

m
al

l g
ro

up
s

us
in

g
a

va
rie

ty
 o

f o
bj

ec
ts

 o
r p

ro
ps

, b
ot

h
in

 th
e

cl
as

sr
oo

m
 a

nd

in
 th

e
pl

ay
gr

ou
nd

. T
he

y
te

ac
h

th
e

ga
m

e
an

d
its

 ru
le

s
to

 a
no

th
er

 m
em

be
r o

f t
he

 c
la

ss
.

•
St

ud
en

ts
 c

re
at

e
sc

ul
pt

ur
es

, m
as

ks
, c

os
tu

m
es

, c
on

st
ru

ct
io

ns
, t

oy
s,

 a
ni

m
al

s
et

c
fro

m
 w

as
te

 a
nd

 c
ra

ft
m

at
er

ia
ls

.
St

ud
en

ts
 d

ev
el

op
 a

n
ex

hi
bi

tio
n

of
 th

ei
r c

re
at

io
ns

 a
nd

 e
xp

la
in

 w
ha

t t
he

y
lik

e
be

st
 a

nd
 w

hy
.

•
St

ud
en

ts
 m

ak
e

so
ck

 o
r f

in
ge

r p
up

pe
ts

 fo
r p

up
pe

t t
he

at
re

. T
he

y
te

ll
a

st
or

y
or

 u
se

 p
up

pe
ts

 to
 s

ol
ve

 d
ai

ly

co
nf

lic
ts

.
•

St
ud

en
ts

 d
ra

w
 fr

ee
ly

 w
ith

 a
 v

ar
ie

ty
 o

f c
ol

ou
rin

g
pe

ns
, p

en
ci

ls
, p

ai
nt

s
an

d
cr

ay
on

s
an

d
ex

pl
ai

n
th

ei
r d

ra
w

in
gs

 to

th
e

te
ac

he
rs

, w
ho

 w
rit

e
a

ca
pt

io
n.

 D
ra

w
in

gs
 a

re
 d

is
pl

ay
ed

 in
 th

e
sc

ho
ol

. T
he

se
 d

ra
w

in
gs

 w
ill

 in
cl

ud
e

1)
 s

ho
w

in
g

tw
o

as
pe

ct
s

of
 p

la
y

(in
di

vi
du

al
 a

nd
 w

ith
 o

th
er

s)
 a

nd
 2

) “
W

ha
t I

 h
av

e
le

ar
ne

d”
 (s

um
m

at
iv

e
as

se
ss

m
en

t).

•
St

ud
en

ts
 m

ov
e

be
tw

ee
n

th
e

di
ffe

re
nt

 c
en

tre
s

in
 th

e
cl

as
sr

oo
m

, a
pp

ly
in

g
th

e
ne

w
 s

ki
lls

 th
ey

 h
av

e
ac

qu
ire

d
du

rin
g

th
e

in
qu

iry
.

W
ha

t o
pp

or
tu

ni
tie

s
w

ill
 o

cc
ur

 fo
r t

ra
ns

di
sc

ip
lin

ar
y

sk
ill

s
de

ve
lo

pm
en

t a
nd

 fo
r t

he
 d

ev
el

op
m

en
t o

f t
he

at

tr
ib

ut
es

 o
f t

he
 le

ar
ne

r p
ro

fil
e?

Tr
an

sd
is

ci
pl

in
ar

y
sk

ill
s

C
om

m
un

ic
at

io
n

sk
ill

s
•

Li
st

en
in

g:
 to

 g
ue

st
 s

pe
ak

er
s,

 p
ee

rs
, m

us
ic

 a
nd

 m
ov

em
en

t a
ct

iv
iti

es
, s

to
rie

s
•

Sp
ea

ki
ng

: o
n

pu
pp

et
 th

ea
tre

, d
ra

m
at

ic
 p

la
y,

 e
xp

la
in

in
g

an
d

re
te

lli
ng

 s
to

rie
s

•
N

on
-v

er
ba

l:
pr

es
en

t i
n

dr
am

a,
 m

us
ic

 a
ct

iv
iti

es
, a

rt
an

d
cr

af
ts

So
ci

al
 s

ki
lls

•

C
oo

pe
ra

tin
g:

 ta
ki

ng
 tu

rn
s,

 s
ha

rin
g

of
 m

at
er

ia
ls

, c
re

at
in

g
in

 g
ro

up
s

•
Ad

op
tin

g
a

va
rie

ty
 o

f g
ro

up
 ro

le
s:

 in
 d

ra
m

a
an

d
ho

m
e

co
rn

er

Se
lf-

m
an

ag
em

en
t s

ki
lls

•

G
ro

ss
 a

nd
 fi

ne
 m

ot
or

 s
ki

lls
: m

ov
em

en
t,

ga
m

es
, s

po
rts

, a
rt

an
d

cr
af

t a
ct

iv
iti

es

•
C

od
es

 o
f b

eh
av

io
ur

: t
he

ir
be

ha
vi

ou
r t

ow
ar

ds
 o

th
er

s
du

rin
g

dr
am

at
ic

 p
la

y—
sh

ar
in

g,
 ta

ki
ng

 tu
rn

s—
an

d
fo

llo
w

in
g

ru
le

s
in

 g
am

es

Le
ar

ne
r p

ro
fil

e
In

qu
ire

rs
: c

re
at

iv
e

us
e

of
 e

ve
ry

da
y

m
at

er
ia

l i
n

th
e

cl
as

sr
oo

m
, u

se
 o

f w
as

te
 o

r r
ec

yc
le

d
m

at
er

ia
ls

.
O

pe
n-

m
in

de
d:

 s
ha

rin
g

to
ys

 a
nd

 g
am

es
, p

la
yi

ng
 w

ith
 d

iff
er

en
t t

oy
s

an
d

ga
m

es
, a

cc
ep

tin
g

di
ffe

re
nt

 w
ay

s
of

 p
la

yi
ng

w

ith
 to

ys
 a

nd
 g

am
es

, l
is

te
ni

ng
 to

 o
th

er
s’

 p
re

se
nt

at
io

ns
.

P
la

nn
in

g
th

e
in

qu
iry

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r A

 R
ef

le
ct

in
g

on
 th

e
in

qu
iry

6.
 T

o
w

ha
t e

xt
en

t d
id

 w
e

ac
hi

ev
e

ou
r p

ur
po

se
?

A
ss

es
s

th
e

ou
tc

om
e

of
 th

e
in

qu
iry

 b
y

pr
ov

id
in

g
ev

id
en

ce
 o

f s
tu

de
nt

s’

un
de

rs
ta

nd
in

g
of

 th
e

ce
nt

ra
l i

de
a.

 T
he

 re
fle

ct
io

ns
 o

f a
ll

te
ac

he
rs

 in
vo

lv
ed

 in

th
e

pl
an

ni
ng

 a
nd

 te
ac

hi
ng

 o
f t

he
 in

qu
iry

 s
ho

ul
d

be
 in

cl
ud

ed
.

S
tu

de
nt

s
dr

ew
 p

ic
tu

re
s

of
 “W

ha
t h

av
e

I l
ea

rn
ed

?”
 D

ra
w

in
gs

 w
er

e
ga

th
er

ed
 in

 a

cl
as

s
bo

ok
. S

om
e

ex
am

pl
es

 in
cl

ud
ed

 th
e

fo
llo

w
in

g
pi

ct
ur

es
: s

tu
de

nt
s

ta
ki

ng
 tu

rn
s

at
 th

e
sl

id
e

(“I
 le

ar
ne

d
to

 ta
ke

 tu
rn

s”
);

sh
ak

in
g

ha
nd

s
af

te
r a

 g
am

e
(“W

e
le

ar
ne

d
to

pl

ay
 w

ith
 o

ur
 fr

ie
nd

s,
 a

nd
 w

e
do

n’
t c

ar
e

if
on

e
lo

se
s

or
 w

in
s,

 b
ec

au
se

 w
e

ar
e

fri
en

ds
”);

 w
rit

in
g

le
tte

rs
 a

nd
 n

um
be

rs
 (“

I l
ea

rn
ed

 to
 p

la
y

w
ith

 le
tte

rs
 a

nd
 w

rit
e

th
em

”)
.

Th
er

e
w

as
 a

 d
is

cu
ss

io
n

am
on

g
th

e
te

ac
hi

ng
 te

am
 a

bo
ut

 w
he

th
er

 th
is

 u
ni

t a
llo

w
ed

en

ou
gh

 o
pp

or
tu

ni
tie

s
fo

r i
nq

ui
ry

. C
hi

ld
re

n
in

qu
ire

 n
at

ur
al

ly
 in

 a
ny

 e
nv

iro
nm

en
t a

nd

w
e

di
d

no
t f

ee
l w

e
w

er
e

re
gu

la
rly

 a
dd

in
g

or
 p

ro
vi

di
ng

 th
e

“u
nk

no
w

n
el

em
en

t”
to

 b
e

di
sc

ov
er

ed
. H

ow
ev

er
, w

e
w

er
e

ab
le

 to
 c

ol
le

ct
 e

vi
de

nc
e

of
 o

ur
 s

tu
de

nt
s

le
ar

ni
ng

ab

ou
t p

la
y

an
d

le
ar

ni
ng

 th
ro

ug
h

pl
ay

.

A
s

th
is

 is
 a

n
on

go
in

g
un

it
of

 in
qu

iry
, s

am
pl

es
 a

re
 c

ol
le

ct
ed

 a
nd

 d
em

on
st

ra
tio

ns
 o

f
th

e
st

ud
en

ts
’ u

nd
er

st
an

di
ng

s
ar

e
ob

se
rv

ed
 a

nd
 n

ot
ed

 th
ro

ug
ho

ut
 th

e
ye

ar
. T

hi
s

in
qu

iry
 p

ro
vi

de
s

a
go

od
 o

pp
or

tu
ni

ty
 to

 o
bs

er
ve

 h
ow

 s
tu

de
nt

s
le

ar
n,

 m
or

e
th

an

w
ha

t t
he

y
le

ar
n,

 a
nd

 fo
r u

s
to

 b
e

aw
ar

e
of

 th
e

di
ffe

re
nt

 le
ar

ni
ng

 s
ty

le
s

an
d

pr
ov

id
e

th
em

 w
ith

 a
pp

ro
pr

ia
te

 e
xp

er
ie

nc
es

.

H
ow

 y
ou

 c
ou

ld
 im

pr
ov

e
on

 th
e

as
se

ss
m

en
t t

as
k(

s)
 s

o
th

at
 y

ou
 w

ou
ld

 h
av

e
a

m
or

e
ac

cu
ra

te
 p

ic
tu

re
 o

f e
ac

h
st

ud
en

t’s
 u

nd
er

st
an

di
ng

 o
f t

he
 c

en
tr

al
 id

ea
.

A
ss

es
sm

en
t w

as
 o

ng
oi

ng
 th

ro
ug

ho
ut

 th
e

un
it

an
d

w
as

 a
ll

re
le

va
nt

 a
ll

of
 th

e
tim

e.

W
e

w
ou

ld
 a

dd
 th

e
fo

llo
w

in
g

tw
o

cr
ite

ria
 to

 th
e

ru
br

ic
 fo

r n
ex

t t
im

e:

•
is

 a
bl

e
to

 re
sp

ec
t o

th
er

s
•

is
 a

bl
e

to
 o

rg
an

iz
e

hi
s

or
 h

er
 w

or
k.

W
e

w
ou

ld
 re

m
ov

e
th

e
“p

ar
al

le
l p

la
y”

 c
rit

er
io

n
be

ca
us

e
th

is
 w

as
 n

ot
 a

n
as

pe
ct

 th
at

w

e
fe

lt
co

ul
d

im
pr

ov
e

du
rin

g
th

e
in

qu
iry

.

W
ha

t w
as

 th
e

ev
id

en
ce

 th
at

 c
on

ne
ct

io
ns

 w
er

e
m

ad
e

be
tw

ee
n

th
e

ce
nt

ra
l

id
ea

 a
nd

 th
e

tr
an

sd
is

ci
pl

in
ar

y
th

em
e?

A
s

an
 o

pe
n

ch
oi

ce
 e

xp
er

ie
nc

e,
 s

tu
de

nt
s

fe
lt

fre
e

to
 e

xp
re

ss
 th

ei
r f

ee
lin

gs
 a

nd

id
ea

s.
 S

tu
de

nt
s

w
ith

 s
oc

ia
l a

nd
 m

ot
or

 d
iff

ic
ul

tie
s

fe
lt

fre
e

to
 a

ct
 c

on
fid

en
tly

 a
nd

sp

on
ta

ne
ou

sl
y.

 T
he

y
st

ar
te

d
us

in
g

th
ei

r d
ra

w
in

gs
 to

 e
xp

re
ss

 id
ea

s
to

 o
th

er
s.

 T
he

y
cr

ea
te

d
pl

en
ty

 o
f d

ec
or

at
io

n
an

d
co

st
um

es
 to

 u
se

 d
ur

in
g

re
ce

ss
. T

he
y

w
an

te
d

to

pr
es

en
t t

he
ir

sh
ow

 to
 o

th
er

 c
la

ss
es

.

Th
er

e
w

as
 re

fle
ct

io
n

on
 v

al
ue

s
an

d
at

tit
ud

es
 a

ll
th

e
tim

e,
 a

s
th

e
st

ud
en

ts
 n

ee
de

d
to

 a
gr

ee
 w

hi
le

 a
ct

in
g

or
 p

la
yi

ng
, c

ho
os

e
le

ad
er

s
fo

r s
om

e
ga

m
es

, o
r o

rg
an

iz
e

tu
rn

s
to

 u
se

 m
at

er
ia

ls
 o

r t
o

ta
lk

 in
 fr

on
t o

f t
he

 g
ro

up
. W

e
ca

n
al

so
 fi

nd
 th

es
e

va
lu

es

in
 th

ei
r s

um
m

at
iv

e
dr

aw
in

gs
 fo

r t
he

 c
la

ss
 b

oo
k.

7.
 T

o
w

ha
t e

xt
en

t d
id

 w
e

in
cl

ud
e

th
e

el
em

en
ts

 o
f t

he
 P

YP
?

W
ha

t w
er

e
th

e
le

ar
ni

ng
 e

xp
er

ie
nc

es
 th

at
 e

na
bl

ed
 s

tu
de

nt
s

to
:

•
de

ve
lo

p
an

 u
nd

er
st

an
di

ng
 o

f t
he

 c
on

ce
pt

s
id

en
tif

ie
d

in
 “

W
ha

t d
o

w
e

w
an

t
to

 le
ar

n?
”

•
de

m
on

st
ra

te
 th

e
le

ar
ni

ng
 a

nd
 a

pp
lic

at
io

n
of

 p
ar

tic
ul

ar
 tr

an
sd

is
ci

pl
in

ar
y

sk
ill

s?

•
de

ve
lo

p
pa

rt
ic

ul
ar

 a
ttr

ib
ut

es
 o

f t
he

 le
ar

ne
r p

ro
fil

e
an

d/
or

 a
tti

tu
de

s?

 In
 e

ac
h

ca
se

, e
xp

la
in

 y
ou

r s
el

ec
tio

n.

K
ey

 c
on

ce
pt

s
C

on
ne

ct
io

n:
 T

he
 s

tu
de

nt
s

de
pe

nd
ed

 o
n

ea
ch

 o
th

er
 to

 p
la

y
in

 g
ro

up
s.

 T
he

y
al

so

ap
pl

ie
d

w
ha

t t
he

 te
ac

he
rs

 m
od

el
le

d
fo

r t
he

m
 to

 th
ei

r o
w

n
w

or
k

an
d

pl
ay

. T
he

 c
ra

ft
ex

hi
bi

tio
n

sh
ow

ed
 s

tu
de

nt
s

m
ak

in
g

co
nn

ec
tio

ns
 b

et
w

ee
n

th
ei

r p
rio

r l
ea

rn
in

g
an

d
ne

w
 le

ar
ni

ng
 a

s
w

el
l a

s
w

or
ki

ng
 to

ge
th

er
 to

 p
ro

du
ce

 p
ie

ce
s.

Fu

nc
tio

n:
 T

he
 s

tu
de

nt
s

ha
d

to
 le

ar
n

ho
w

 to
 u

se
 th

e
di

ffe
re

nt
 a

re
as

 a
nd

 s
pe

ci
fic

m

at
er

ia
ls

, u
nd

er
st

an
di

ng
 th

ei
r p

ur
po

se
 a

nd
 ru

le
s.

 T
he

y
de

ve
lo

pe
d

th
e

ab
ili

ty
 to

ob

se
rv

e,
 id

en
tif

y,
 d

es
cr

ib
e

an
d

ca
te

go
riz

e,
 e

g
by

 u
si

ng
 p

uz
zl

es
, c

on
st

ru
ct

in
g.

Pe

rs
pe

ct
iv

e:
 T

he
 s

tu
de

nt
s

de
m

on
st

ra
te

d
an

 u
nd

er
st

an
di

ng
 o

f p
er

sp
ec

tiv
e

w
he

n
ac

ce
pt

in
g

fa
ct

s
an

d
op

in
io

ns
 a

nd
 ta

ki
ng

 tu
rn

s
w

he
n

cr
ea

tin
g

an
d

pl
ay

in
g,

 in
 th

e
pu

pp
et

 s
ho

w
 o

r t
he

 s
to

ry
 to

 b
e

pr
es

en
te

d
to

 o
th

er
s.

 Tr

an
sd

is
ci

pl
in

ar
y

sk
ill

s
In

 a
ll

th
ei

r g
am

es
, t

he
 s

tu
de

nt
s

de
m

on
st

ra
te

d
co

m
m

un
ic

at
io

n
an

d
so

ci
al

 s
ki

lls
.

 Le
ar

ne
r p

ro
fil

e
Th

e
on

go
in

g
na

tu
re

 o
f t

he
 u

ni
t m

ea
nt

 th
at

 s
tu

de
nt

s
de

m
on

st
ra

te
d

al
l t

he
 a

ttr
ib

ut
es

of

 th
e

le
ar

ne
r p

ro
fil

e.
 T

he
 fo

llo
w

in
g

ha
ve

 b
ee

n
id

en
tif

ie
d

as
 th

e
m

os
t a

pp
ar

en
t i

n
th

e
le

ar
ni

ng
 e

xp
er

ie
nc

es
:

In
qu

ire
rs

: S
tu

de
nt

s
de

ve
lo

pe
d

th
ei

r c
ur

io
si

ty
 c

on
st

an
tly

, e
g

by
 c

on
st

ru
ct

io
n

of

pu
pp

et
s,

 u
si

ng
 v

ar
io

us
 m

at
er

ia
ls

, e
xp

lo
ra

tio
n

of
 m

at
he

m
at

ic
al

 c
on

ce
pt

s
us

in
g

co
nc

re
te

 m
at

er
ia

ls
 (b

lo
ck

s,
 s

ha
pe

s)
 a

s
w

el
l a

s
by

 th
ei

r o
w

n
in

ve
nt

ed
 a

ct
iv

iti
es

,
co

un
tin

g,
 s

or
tin

g,
 m

at
ch

in
g,

 p
re

di
ct

in
g.

R

is
k-

ta
ke

rs
: T

hi
s

w
as

 d
em

on
st

ra
te

d
in

 th
e

w
ay

 s
tu

de
nt

s
le

ar
ne

d
to

 a
ct

 a
nd

sp

ea
k

in
 fr

on
t o

f o
th

er
s;

 to
 w

or
k

w
ith

 u
nf

am
ili

ar
 m

at
er

ia
ls

 o
r p

la
y

w
ith

 n
ew

 g
am

es
;

to
 c

on
tin

ue
 to

 tr
y

ha
rd

 w
he

n
th

ey
 c

ou
ld

n’
t i

m
m

ed
ia

te
ly

 d
o

so
m

et
hi

ng
. W

e
sa

w

du
rin

g
th

is
 u

ni
t t

ha
t s

tu
de

nt
s

ac
te

d
m

or
e

as
 s

ee
ke

rs
 th

an
 a

s
fo

llo
w

er
s,

 a
s

th
ey

us

ed
 th

ei
r i

ni
tia

tiv
e

to
 c

ho
os

e
or

 d
ev

el
op

 d
iff

er
en

t e
xp

er
ie

nc
es

. A
ls

o
it

al
lo

w
ed

st

ud
en

ts
 to

 c
or

re
ct

 a
nd

 a
ss

es
s

th
em

se
lv

es
. T

hi
s

he
lp

ed
 th

em
 to

 d
ev

el
op

 s
el

f-
es

te
em

 a
s

w
el

l a
s

au
to

no
m

y
an

d
in

de
pe

nd
en

ce
.

B
al

an
ce

d:
 S

tu
de

nt
s

le
ar

ne
d

th
e

va
lu

e
of

 b
al

an
ce

d
pl

ay
—

to
 p

la
y

ou
ts

id
e

or

in
si

de
; t

o
pl

ay
 a

lo
ne

, w
ith

 a
 fr

ie
nd

 o
r i

n
gr

ou
ps

; t
o

pl
ay

 q
ui

et
ly

 o
r a

ct
iv

el
y;

 to
 s

pe
ak

or

 to
 li

st
en

 to
 o

th
er

s;
 to

 b
e

cr
ea

tiv
e

an
d

to
 a

pp
re

ci
at

e
th

e
cr

ea
tiv

ity
 o

f o
th

er
s.

 T
hi

s,

in
 tu

rn
, m

ea
nt

 th
at

 th
ey

 b
ec

am
e

m
or

e
op

en
-m

in
de

d
to

 th
e

vi
ew

s
of

 o
th

er
s.

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r A

 R
ef

le
ct

in
g

on
 th

e
in

qu
iry

8.
 W

ha
t s

tu
de

nt
-in

iti
at

ed
 in

qu
iri

es
 a

ro
se

 fr
om

 th
e

le
ar

ni
ng

?

R
ec

or
d

a
ra

ng
e

of
 s

tu
de

nt
-in

iti
at

ed
 in

qu
iri

es
 a

nd
 s

tu
de

nt
 q

ue
st

io
ns

an

d
hi

gh
lig

ht
 a

ny
 th

at
 w

er
e

in
co

rp
or

at
ed

 in
to

 th
e

te
ac

hi
ng

 a
nd

le

ar
ni

ng
. H

ow
 d

o
I t

ak
e

ca
re

 o
f t

hi
ng

s?

C
an

 I
pl

ay
 th

at
 w

ith
 m

or
e

ch
ild

re
n?

H

ow
 c

an
 w

e
ta

ke
 c

ar
e

of
 th

in
gs

?

Th
e

st
ud

en
ts

 a
sk

ed
 m

ai
nl

y
cl

os
ed

 q
ue

st
io

ns
 (s

uc
h

as
 “C

an
 I

us
e

th
is

?”
 o

r
“H

ow
 d

o
I p

la
y

w
ith

 th
is

?”
),

bu
t a

s
th

e
un

it
de

ve
lo

pe
d

m
an

y
w

on
de

rin
gs

 w
er

e
ex

pr
es

se
d,

 s
uc

h
as

:

W
e

ne
ed

 to
 ta

ke
 tu

rn
s

in
 o

rd
er

 to
 b

e
ab

le
 to

 p
la

y.

W
e

ha
ve

 m
or

e
fri

en
ds

 a
fte

r w
e

le
ar

n
al

l t
he

se
 g

am
es

 in
 th

e
pl

ay
gr

ou
nd

.
Ta

ke
 c

ar
e

of
 th

e
m

at
er

ia
l,

cl
ea

n
it

an
d

m
ak

e
or

de
r i

n
th

e
cl

as
sr

oo
m

.
W

e
ha

ve
 to

 le
ar

n
to

 w
in

 o
r l

os
e,

 a
nd

 s
til

l b
e

fri
en

ds
.

It
is

 g
oo

d
to

 h
av

e
si

le
nc

e
w

hi
le

 w
e

w
or

k.

To
 le

ar
n,

 w
e

ha
ve

 to
 tr

y
ha

rd
 w

he
n

w
e

ca
nn

ot
 d

o
so

m
et

hi
ng

.
I l

ik
e

to
 te

ac
h

ot
he

rs
.

A

t t
hi

s
po

in
t,

te
ac

he
rs

 s
ho

ul
d

go
 b

ac
k

to
 b

ox
 2

 “W
ha

t d
o

w
e

w
an

t t
o

le
ar

n?
”

an
d

hi
gh

lig
ht

 th
e

te
ac

he
r q

ue
st

io
ns

 o
r p

ro
vo

ca
tio

ns
 th

at
 w

er
e

m
os

t e
ffe

ct
iv

e
in

 d
riv

in
g

th
e

in
qu

iri
es

.

W
ha

t s
tu

de
nt

-in
iti

at
ed

 a
ct

io
ns

 a
ro

se
 fr

om
 th

e
le

ar
ni

ng
?

R
ec

or
d

st
ud

en
t-i

ni
tia

te
d

ac
tio

ns
 ta

ke
n

by
 in

di
vi

du
al

s
or

 g
ro

up
s

sh
ow

in
g

th
ei

r a
bi

lit
y

to
 re

fle
ct

, t
o

ch
oo

se
 a

nd
 to

 a
ct

.
•

Th
e

st
ud

en
ts

 w
an

te
d

to
 im

pr
ov

e
so

m
e

co
rn

er
s,

 a
dd

in
g

so
m

e
m

at
er

ia
ls

lik

e
a

w
at

er
 ta

bl
e.

•

Th
e

st
ud

en
ts

 o
rg

an
iz

ed
 d

iff
er

en
t r

ul
es

 fo
r g

ro
up

 a
ct

iv
iti

es
, e

g
“W

ho
 is

 th
e

le
ad

er
?”

•

Th
e

st
ud

en
ts

 in
iti

at
ed

 a
 b

oo
ks

to
re

, w
he

re
 th

ey
 c

ou
ld

 g
o

an
d

ge
t a

 b
oo

k.

•
Th

e
st

ud
en

ts
 ta

ug
ht

 n
ew

 g
am

es
 to

 s
tu

de
nt

s
w

ho
 h

ad
 b

ee
n

ab
se

nt
.

•
Th

e
st

ud
en

ts
 m

ad
e

co
st

um
es

, s
uc

h
as

 m
as

ks
 a

nd
 n

ec
kl

ac
es

 fo
r t

he
ir

pl
ay

.
•

Th
e

st
ud

en
ts

 m
ad

e
a

lis
t o

f t
he

ir
fa

vo
ur

ite
 a

ct
iv

iti
es

 to
 p

as
s

on
 to

 th
e

te
ac

he
r w

ho
 w

ou
ld

 ta
ke

 th
e

gr
ou

p
ne

xt
 y

ea
r.

9.
 T

ea
ch

er
 n

ot
es

It
is

 v
er

y
im

po
rta

nt
 th

at
 in

 s
et

tin
g

up
 th

e
le

ar
ni

ng
 e

nv
iro

nm
en

t,
w

e
ar

e
se

le
ct

iv
e

an
d

th
ou

gh
tfu

l a
bo

ut
 th

e
pu

rp
os

e
an

d
qu

al
ity

 o
f m

at
er

ia
ls

 w
e

ha
ve

av

ai
la

bl
e

fo
r u

se
 b

y
th

e
st

ud
en

ts
. T

he
se

 m
at

er
ia

ls
 a

llo
w

 s
tu

de
nt

s
to

 g
ai

n
ne

w
 in

fo
rm

at
io

n
an

d
to

 m
ak

e
co

nn
ec

tio
ns

 to
 p

re
vi

ou
s

un
de

rs
ta

nd
in

gs
,

th
er

ef
or

e
fa

ci
lit

at
in

g
th

e
le

ar
ni

ng
 p

ro
ce

ss
.

It
is

 w
he

n
a

st
ud

en
t i

s
w

or
ki

ng
 th

at
 w

e
ha

ve
 th

e
be

st
 o

pp
or

tu
ni

ty
 to

 e
nr

ic
h

th
ei

r v
oc

ab
ul

ar
y,

 p
ro

vi
di

ng
 th

e
ne

ce
ss

ar
y

la
ng

ua
ge

 to
 in

cr
ea

se
 th

e
th

in
ki

ng

pr
oc

es
s

an
d

th
e

un
de

rs
ta

nd
in

g
of

 n
ew

 c
on

ce
pt

s.

D
ua

l l
an

gu
ag

e
as

pe
ct

B
ec

au
se

 th
is

 w
as

 a
 b

ili
ng

ua
l c

la
ss

ro
om

, w
ith

 te
ac

he
rs

 o
f b

ot
h

la
ng

ua
ge

s
of

in

st
ru

ct
io

n
al

w
ay

s
pr

es
en

t,
st

ud
en

ts
 s

w
itc

he
d

na
tu

ra
lly

 fr
om

 o
ne

 la
ng

ua
ge

 to

th
e

ot
he

r,
de

pe
nd

in
g

on
 w

ho
 th

ey
 w

er
e

ta
lk

in
g

to
 a

t t
he

 ti
m

e
an

d
th

e
co

nt
ex

t
of

 th
ei

r d
is

cu
ss

io
n

(e
g

E
ng

lis
h

fo
llo

w
in

g
th

e
re

ad
in

g
of

 a
n

E
ng

lis
h

st
or

y)
. I

n
m

os
t c

ol
la

bo
ra

tiv
e

si
tu

at
io

ns
, s

tu
de

nt
s

ch
at

te
d

fre
el

y
in

 th
ei

r m
ot

he
r t

on
gu

e,

an
d

th
is

 w
as

 a
llo

w
ed

 b
y

th
e

te
ac

he
rs

 a
s

it
ga

ve
 th

em
 th

e
op

po
rtu

ni
ty

 to
 s

ee

w
he

th
er

 c
on

ce
pt

ua
l u

nd
er

st
an

di
ng

 w
as

 b
ei

ng
 e

xp
re

ss
ed

. T
he

re
fo

re
, w

hi
le

al

l t
he

 s
tu

de
nt

 q
ue

st
io

ns
, w

on
de

rin
gs

 a
nd

 le
ar

ni
ng

 e
xp

er
ie

nc
es

 a
re

re

co
rd

ed
 h

er
e

in
 o

ne
 la

ng
ua

ge
, t

he
y

na
tu

ra
lly

 o
cc

ur
re

d
in

 b
ot

h.

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r B

C
la

ss
/g

ra
de

:

Sc
ho

ol
:

Ti
tle

:

Te
ac

he
r(

s)
:

D
at

e:

Pr
op

os
ed

 d
ur

at
io

n:
 n

um
be

r o
f h

ou
rs

 o

ve
r n

um
be

r o
f w

ee
ks

PY

P
pl

an
ne

r

1.
 W

ha
t i

s
ou

r p
ur

po
se

?

To
 in

qu
ire

 in
to

 th
e

fo
llo

w
in

g:

•
tr

an
sd

is
ci

pl
in

ar
y

th
em

e

W
ho

 w
e

ar
e:

 A
n

in
qu

iry
 in

to
 th

e
na

tu
re

 o
f t

he
 s

el
f;

be
lie

fs
 a

nd
 v

al
ue

s;

pe
rs

on
al

, p
hy

si
ca

l,
m

en
ta

l,
so

ci
al

 a
nd

 s
pi

rit
ua

l h
ea

lth
; h

um
an

 re
la

tio
ns

hi
ps

in

cl
ud

in
g

fa
m

ili
es

, f
rie

nd
s,

 c
om

m
un

iti
es

 a
nd

 c
ul

tu
re

s;
 ri

gh
ts

 a
nd

re

sp
on

si
bi

lit
ie

s;
 w

ha
t i

t m
ea

ns
 to

 b
e

hu
m

an
.

•
ce

nt
ra

l i
de

a

M
ak

in
g

ba
la

nc
ed

 c
ho

ic
es

 a
bo

ut
 d

ai
ly

 ro
ut

in
es

 e
na

bl
es

 u
s

to
 h

av
e

a
he

al
th

y
lif

es
ty

le
.

Su
m

m
at

iv
e

as
se

ss
m

en
t t

as
k(

s)

W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
s’

 u
nd

er
st

an
di

ng
 o

f
th

e
ce

nt
ra

l i
de

a?
 W

ha
t e

vi
de

nc
e,

 in
cl

ud
in

g
st

ud
en

t-i
ni

tia
te

d
ac

tio
ns

,
w

ill
 w

e
lo

ok
 fo

r?

 O
ne

-to
-o

ne
 c

on
fe

re
nc

es

Te
ac

he
rs

 u
se

 a
ne

cd
ot

al
 re

co
rd

s
ga

in
ed

 th
ro

ug
h

ob
se

rv
in

g
st

ud
en

ts
’ c

ho
ic

es

du
rin

g
th

e
un

it,
 a

s
w

el
l a

s
pi

ct
ur

es
 o

f h
ea

lth
y

an
d

un
he

al
th

y
lif

es
ty

le
s,

 a
s

st
im

ul
at

io
n

du
rin

g
in

di
vi

du
al

 c
on

fe
re

nc
es

, a
nd

 ta
ke

 n
ot

es
. T

ea
ch

er
s

as
k

qu
es

tio
ns

 s
uc

h
as

: “
W

ha
t b

al
an

ce
d

ch
oi

ce
s

do
 y

ou
 m

ak
e

th
ro

ug
ho

ut
 th

e
da

y?
” “

W
hy

 d
o

yo
u

ch
oo

se
 to

 d
o

th
is

?”
 a

nd
 “W

ha
t c

ha
ng

es
 c

ou
ld

 y
ou

 m
ak

e
fo

r a
 h

ea
lth

ie
r l

ife
st

yl
e?

”
 Te

ac
he

rs
 lo

ok
 fo

r e
vi

de
nc

e
in

cl
ud

in
g

th
e

st
ud

en
ts

’ e
xa

m
pl

es
 o

f b
al

an
ce

d
ch

oi
ce

s
an

d
th

e
re

as
on

s
th

ey
 g

iv
e

ab
ou

t w
hy

 th
es

e
en

ab
le

 th
em

 to
 le

ad
 a

he

al
th

y
lif

es
ty

le
.

 Te
ac

he
rs

 c
om

pl
et

e
an

 a
ss

es
sm

en
t r

ub
ric

 fo
llo

w
in

g
th

e
co

nf
er

en
ce

 th
at

in

di
ca

te
s

w
he

th
er

:

1.

th
e

st
ud

en
t n

ee
ds

 m
or

e
tim

e
an

d
fu

rth
er

 e
xp

er
ie

nc
es

2.

th

e
st

ud
en

t i
s

de
ve

lo
pi

ng
 a

nd
 m

ak
in

g
po

si
tiv

e
pr

og
re

ss

3.

th
e

st
ud

en
t h

as
 d

ev
el

op
ed

 a
n

in
de

pe
nd

en
t a

nd
 a

dv
an

ce
d

le
ve

l o
f

th
in

ki
ng

.
 Te

ac
he

rs
 k

ee
p

a
re

co
rd

 o
f t

he
 c

on
fe

re
nc

e
no

te
s

an
d

ru
br

ic
 in

 th
e

st
ud

en
t

po
rtf

ol
io

s.

2.
 W

ha
t d

o
w

e
w

an
t t

o
le

ar
n?

W
ha

t a
re

 th
e

ke
y

co
nc

ep
ts

 (f
or

m
, f

un
ct

io
n,

 c
au

sa
tio

n,
 c

ha
ng

e,

co
nn

ec
tio

n,
 p

er
sp

ec
tiv

e,
 re

sp
on

si
bi

lit
y,

 re
fle

ct
io

n)
 to

 b
e

em
ph

as
iz

ed

w
ith

in
 th

is
 in

qu
iry

?

Fu
nc

tio
n,

 c
au

sa
tio

n,
 re

fle
ct

io
n

W
ha

t l
in

es
 o

f i
nq

ui
ry

 w
ill

 d
ef

in
e

th
e

sc
op

e
of

 th
e

in
qu

iry
 in

to
 th

e
ce

nt
ra

l
id

ea
?

•
D

ai
ly

 h
ab

its
 a

nd
 ro

ut
in

es
 (h

yg
ie

ne
, s

le
ep

, p
la

y,
 e

at
in

g)

•
B

al
an

ce
d

ch
oi

ce
s

•
C

on
se

qu
en

ce
s

of
 c

ho
ic

es

 W
ha

t t
ea

ch
er

 q
ue

st
io

ns
/p

ro
vo

ca
tio

ns
 w

ill
 d

riv
e

th
es

e
in

qu
iri

es
?

W
ha

t r
ou

tin
es

 d
o

w
e

fo
llo

w
 in

 a
 d

ay
 a

nd
 w

hy
?

W
ha

t d
oe

s
it

m
ea

n
to

 h
av

e
ba

la
nc

e
in

 y
ou

r d
ai

ly
 li

fe
?

W
ha

t c
ho

ic
es

 d
o

w
e

m
ak

e
th

ro
ug

ho
ut

 th
e

da
y

fo
r a

 h
ea

lth
y

lif
e?

W

ha
t h

ap
pe

ns
 if

 w
e

m
ak

e
go

od
 o

r b
ad

 c
ho

ic
es

?
 Pr

ov
oc

at
io

ns

•
P

ic
tu

re
s

of
 h

ea
lth

y
an

d
un

he
al

th
y

lif
es

ty
le

s
on

 c
la

ss
ro

om
 w

al
ls

•

Fl
as

hc
ar

ds
 a

nd
 b

oo
ks

 a
bo

ut
 h

ea
lth

 a
nd

 s
af

et
y

on
 ta

bl
es

•

C
le

an
in

g
m

at
er

ia
l o

r u
nt

id
y

ar
ea

s
in

 th
e

cl
as

sr
oo

m

P
la

nn
in

g
th

e
in

qu
iry

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r B

 P
la

nn
in

g
th

e
in

qu
iry

3.
 H

ow
 m

ig
ht

 w
e

kn
ow

 w
ha

t w
e

ha
ve

 le
ar

ne
d?

Th

is
 c

ol
um

n
sh

ou
ld

 b
e

us
ed

 in
 c

on
ju

nc
tio

n
w

ith
 “H

ow
 b

es
t m

ig
ht

 w
e

le
ar

n?
”

W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
s’

 p
rio

r k
no

w
le

dg
e

an
d

sk
ill

s?
 W

ha
t e

vi
de

nc
e

w
ill

 w
e

lo
ok

 fo
r?

D
ai

ly
 ro

ut
in

e
fla

sh
ca

rd
s

St
ud

en
ts

 s
eq

ue
nc

e
fla

sh
ca

rd
s

an
d

te
ll

a
st

or
y

ab
ou

t t
he

ir
da

y.
 T

ea
ch

er
s

re
co

rd
 th

e
st

ud
en

ts
’ s

to
rie

s
us

in
g

a
ca

ss
et

te
 re

co
rd

er
.

E
vi

de
nc

e
to

 lo
ok

 fo
r:

st
ud

en
ts

’ a
bi

lit
ie

s
to

 d
es

cr
ib

e
th

ei
r c

ur
re

nt
 d

ai
ly

 ro
ut

in
e

an
d

to

in
cl

ud
e

an
y

ex
am

pl
es

 o
f h

ea
lth

y
ch

oi
ce

s
th

ey
 a

lre
ad

y
m

ak
e

(e
g

ph
ys

ic
al

 a
ct

iv
iti

es
,

se
ns

ib
le

 b
ed

tim
es

, c
ho

ic
es

 o
f f

oo
d)

.
 M

in
d

M
ap

s®

Te
ac

he
rs

 s
ho

w
 p

ic
tu

re
s

of
 h

ea
lth

y
an

d
un

he
al

th
y

lif
es

ty
le

s.
 S

tu
de

nt
s

so
rt

pi
ct

ur
es

in

to
 tw

o
ca

te
go

rie
s:

 h
ea

lth
y

an
d

un
he

al
th

y.
 T

he
y

m
in

d
m

ap
 th

ou
gh

ts
 a

nd
 id

ea
s.

Lo

ok
 fo

r s
tu

de
nt

s’
 e

xa
m

pl
es

 o
f w

ha
t i

t m
ea

ns
 to

 b
e

he
al

th
y

an
d

un
he

al
th

y
in

 th
ei

r
liv

es
 in

 m
or

e
th

an
 o

ne
 a

re
a,

 e
g

ea
tin

g
ha

bi
ts

, p
hy

si
ca

l a
ct

iv
ity

 a
nd

 p
er

so
na

l
hy

gi
en

e.

 W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
 le

ar
ni

ng
 in

 th
e

co
nt

ex
t o

f
th

e
lin

es
 o

f i
nq

ui
ry

?
W

ha
t e

vi
de

nc
e

w
ill

 w
e

lo
ok

 fo
r?

 St

ic
ke

r c
ha

rt
 (H

ea
di

ng
s:

 H
yg

ie
ne

, H
ea

lth
y

ea
tin

g,
 E

xe
rc

is
e,

 S
af

et
y,

 R
es

t)
O

n
a

da
ily

 b
as

is
, s

tu
de

nt
s

aw
ar

d
th

em
se

lv
es

 s
tic

ke
rs

 fo
r h

ea
lth

y
ch

oi
ce

s
th

ey
 m

ak
e

th
ro

ug
ho

ut
 th

e
da

y,
 g

iv
in

g
re

as
on

s
fo

r t
he

ir
ch

oi
ce

. L
oo

k
fo

r s
tu

de
nt

s’
 e

xp
la

na
tio

ns

fo
r a

w
ar

di
ng

 o
r n

ot
 a

w
ar

di
ng

 th
em

se
lv

es
 a

 s
tic

ke
r.

 St
ud

en
ts

 m
ak

e
us

e
of

 th
ei

r “
R

ef
le

ct
io

n
jo

ur
na

l”
 to

 re
co

rd
:

•
qu

es
tio

ns
 fo

r g
ue

st
 s

pe
ak

er
s

(w
ha

t w
e

w
an

t t
o

fin
d

ou
t)

•
th

e
ef

fe
ct

s
be

fo
re

, d
ur

in
g,

 a
fte

r a
ct

iv
iti

es
, e

g
ex

er
ci

se
, e

at
in

g,
 re

st

•
th

ei
r d

ra
w

in
gs

, c
om

m
en

ts
, q

ue
st

io
ns

, s
ur

ve
y

re
su

lts

•
ph

ot
og

ra
ph

s
an

d
ot

he
r r

ec
or

di
ng

s
of

 th
e

st
ud

en
ts

 e
ng

ag
ed

 in
 in

qu
iry

.
 E

vi
de

nc
e

to
 lo

ok
 fo

r:
st

ud
en

ts
’ e

xa
m

pl
es

 o
f,

or
 q

ue
st

io
ns

 o
n,

 h
ea

lth
y

an
d

un
he

al
th

y
ch

oi
ce

s.

4.
 H

ow
 b

es
t m

ig
ht

 w
e

le
ar

n?

W
ha

t a
re

 th
e

le
ar

ni
ng

 e
xp

er
ie

nc
es

 s
ug

ge
st

ed
 b

y
th

e
te

ac
he

r a
nd

/o
r s

tu
de

nt
s

to
 e

nc
ou

ra
ge

 th
e

st
ud

en
ts

to

 e
ng

ag
e

w
ith

 th
e

in
qu

iri
es

 a
nd

 a
dd

re
ss

 th
e

dr
iv

in
g

qu
es

tio
ns

?

Th
e

te
ac

he
r p

ro
vi

de
s

th
e

co
nt

ex
t f

or
 in

qu
iry

•

Te
ac

he
r-l

ed
 p

re
se

nt
at

io
n

(ro
le

 p
la

y
or

 s
ho

w
 p

ic
tu

re
s

of
 tw

o
di

ffe
re

nt
 li

fe
st

yl
es

—
ba

la
nc

ed
 a

nd
 u

nb
al

an
ce

d)
 to

pr

ov
ok

e
in

qu
iry

. V
ie

w
 v

id
eo

s,
 p

ic
tu

re
s,

 b
oo

ks
, C

D
s

ab
ou

t d
ai

ly
 ro

ut
in

es
, h

ea
lth

 a
nd

 s
af

et
y—

el
ic

it
qu

es
tio

ns
,

ke
ep

 re
co

rd
 o

f s
ig

ni
fic

an
t a

nd
 re

le
va

nt
 c

om
m

en
ts

.
•

In
vi

te
 g

ue
st

 s
pe

ak
er

s
to

 d
is

cu
ss

 h
ea

lth
 a

nd
 s

af
et

y
is

su
es

 (e
g

PE
, d

ra
m

a
or

 m
us

ic
 te

ac
he

r,
ki

tc
he

n
an

d
cl

ea
ni

ng
 s

ta
ff,

 y
og

a
in

st
ru

ct
or

, d
en

ta
l n

ur
se

, t
ra

ffi
c

po
lic

e
of

fic
er

).
•

Fi
el

d
tri

ps
 (e

g
sc

ho
ol

 k
itc

he
n,

 g
ro

ce
ry

 s
ho

p,
 c

lin
ic

, g
ym

, p
la

yg
ro

un
d,

 p
ar

k)
—

to
 d

is
cu

ss
 h

ea
lth

 a
nd

 s
af

et
y

is
su

es
 a

s
w

el
l a

s
ba

la
nc

ed
 h

ea
lth

y
ch

oi
ce

s
re

ga
rd

in
g

fo
od

 a
nd

 e
xe

rc
is

e.

•
C

la
ss

 d
is

cu
ss

io
n

on
 c

on
se

qu
en

ce
s

of
 o

ur
 c

ho
ic

es
—

us
e

Ed
w

ar
d

D
e

Bo
no

’s
 th

in
ki

ng
 to

ol
: c

on
se

qu
en

ce
 a

nd

se
qu

el
. T

op
ic

s
to

 in
cl

ud
e—

su
nb

at
hi

ng
, w

at
ch

in
g

TV
, p

la
yi

ng
 c

om
pu

te
r g

am
es

, e
xe

rc
is

e,
 e

at
in

g
ju

nk
 fo

od
, w

ea
rin

g
br

ac
es

: p
ro

s
an

d
co

ns
, s

ho
rt-

te
rm

 a
nd

 lo
ng

-te
rm

 c
on

se
qu

en
ce

s.

•
M

ak
e

ci
rc

le
 ti

m
e

bo
ok

s.
 S

tu
de

nt
s

dr
aw

 c
lo

ck
s

w
ith

 s
pe

ci
fic

 ti
m

es
 a

nd
 il

lu
st

ra
te

 th
e

ac
tiv

iti
es

 c
ar

rie
d

ou
t a

t t
ha

t
tim

e,
 e

g
I g

et
 u

p
at

 s
ev

en
 o

’c
lo

ck
 (7

:0
0)

.

Le
ad

in
g

an
d

fa
ci

lit
at

in
g

st
ud

en
t i

nq
ui

ry

•
H

om
e

pr
oj

ec
t.

St
ud

en
ts

 m
ak

e
“M

y
he

al
th

y
da

y”
 s

to
ry

bo
ok

s
an

d
pr

es
en

t t
o

th
e

re
st

 o
f t

he
 g

ro
up

. T
he

y
us

e
dr

aw
in

gs
, p

ho
to

gr
ap

hs
 a

nd
 p

ic
tu

re
s,

 e
tc

 a
nd

 g
iv

e
re

as
on

s
fo

r t
he

 h
ea

lth
y

ch
oi

ce
s

th
ey

 m
ak

e
th

ro
ug

ho
ut

 th
e

da
y.

 (G
ui

de
lin

es
 w

ill
 b

e
gi

ve
n

fo
r p

ar
en

ts
—

to
 in

cl
ud

e
an

 e
xp

la
na

tio
n

of
 th

e
ta

sk
 a

nd
 a

ss
es

sm
en

t p
ro

ce
du

re
s

in
 th

e
“U

ni
t o

ve
rv

ie
w

” s
en

t t
o

pa
re

nt
s

at
 th

e
be

gi
nn

in
g

of
 th

e
un

it.
)

•
C

ol
la

bo
ra

tiv
e

gr
ou

ps
 c

re
at

e
he

al
th

 c
en

tre
s

in
 th

e
cl

as
sr

oo
m

 (i
nf

or
m

at
io

n
ce

nt
re

, f
itn

es
s

ce
nt

re
, r

es
tin

g
ar

ea
,

hy
gi

en
e

an
d

sa
fe

ty
 a

re
a,

 k
itc

he
n

ar
ea

).
•

“H
yg

ie
ne

 d
et

ec
tiv

es
”.

St
ud

en
ts

 d
re

ss
 u

p
as

 d
et

ec
tiv

es
 a

nd
 lo

ok
 fo

r u
nh

yg
ie

ni
c

or
 u

ns
af

e
ar

ea
s

in
 th

e
sc

ho
ol

.
•

St
ud

en
ts

 id
en

tif
y

th
e

m
aj

or
 fo

od
 g

ro
up

s
an

d
pl

ac
e

th
em

 in
to

 a
 fo

od
 p

yr
am

id
 o

r c
la

ss
ify

 th
em

 in
 a

ny
 w

ay
 th

ey

be
lie

ve
 th

ey
 c

ou
ld

 b
e

gr
ou

pe
d,

 ie
 c

ol
ou

r,
te

xt
ur

e,
 ta

st
e,

 s
ou

rc
e

an
d

ot
he

r t
hi

ng
s

th
ey

 m
ay

 k
no

w
 a

bo
ut

 fo
od

.
Th

ey
 c

om
pa

re
 a

nd
 c

on
tra

st
 d

iff
er

en
t f

oo
d

py
ra

m
id

s
fro

m
 d

iff
er

en
t p

ar
ts

 o
f t

he
 w

or
ld

 a
nd

 th
en

 d
ev

is
e

th
ei

r
ow

n.
 S

tu
de

nt
s

cr
ea

te
 a

 b
al

an
ce

d
m

en
u

fo
r l

un
ch

 u
si

ng
 th

ei
r k

no
w

le
dg

e
of

 th
e

m
aj

or
 fo

od
 g

ro
up

s
an

d
th

e
fo

od

py
ra

m
id

s.

•
Su

rv
ey

. S
tu

de
nt

s
ex

am
in

e
ho

w
 s

tu
de

nt
s

in
 o

th
er

 c
la

ss
ro

om
s

re
la

x
or

 re
st

 th
ro

ug
ho

ut
 th

e
da

y—
di

sc
us

s
ou

tc
om

es
, a

nd
 th

en
 s

tu
de

nt
s

pl
an

 a
 “P

yj
am

a
af

te
rn

oo
n”

 to
 e

xp
er

ie
nc

e
di

ffe
re

nt
 w

ay
s

to
 re

st
 o

r r
el

ax
.

•
St

ud
en

ts
 o

rg
an

iz
e

an
d

le
ad

 a
 w

ee
k

of
 re

ce
ss

 a
ct

iv
iti

es
: d

an
ce

s,
 g

am
es

, r
ol

e
pl

ay
, w

al
ks

, e
tc

, i
nc

lu
di

ng
 a

 s
et

of

 s
af

et
y

ru
le

s.

•
St

ud
en

ts
 c

re
at

e
po

st
er

(s
) f

or
 s

ch
oo

l l
ob

by
—

pe
rs

on
al

 h
yg

ie
ne

, e
xe

rc
is

e,
 re

st
, h

ea
lth

y
ea

tin
g,

 a
nd

 s
af

et
y.

W
ha

t o
pp

or
tu

ni
tie

s
w

ill
 o

cc
ur

 fo
r t

ra
ns

di
sc

ip
lin

ar
y

sk
ill

s
de

ve
lo

pm
en

t a
nd

 fo
r t

he
 d

ev
el

op
m

en
t o

f t
he

at

tr
ib

ut
es

 o
f t

he
 le

ar
ne

r p
ro

fil
e?

Tr
an

sd
is

ci
pl

in
ar

y
sk

ill
s

Se
lf-

m
an

ag
em

en
t s

ki
lls

•

O
rg

an
iz

at
io

n:
 c

re
at

in
g

he
al

th
 c

en
tre

s
in

 th
e

cl
as

sr
oo

m
; l

ea
di

ng
 a

 w
ee

k
of

 re
ce

ss
 a

ct
iv

iti
es

•

Sa
fe

ty
: d

ev
is

in
g

a
se

t o
f s

af
et

y
ru

le
s

fo
r t

he
 p

la
yg

ro
un

d;
 d

is
cu

ss
in

g
ou

tc
om

es
 o

f d
et

ec
tiv

e
in

ve
st

ig
at

io
n;

 ro
ad

sa

fe
ty

 e
xp

er
ie

nc
e

•
H

ea
lth

y
lif

es
ty

le
s:

 p
la

nn
in

g
an

d
le

ad
in

g
ac

tiv
iti

es
 o

r d
ay

s
•

In
fo

rm
ed

 c
ho

ic
es

: c
re

at
in

g
th

ei
r o

w
n

fo
od

 p
yr

am
id

 a
nd

 b
al

an
ce

d
m

en
u

fo
r l

un
ch

; l
un

ch
 b

ox
 o

r r
es

t s
ur

ve
y;

pr

ep
ar

in
g

a
he

al
th

y
sn

ac
k

Th
in

ki
ng

 s
ki

lls

•
An

al
ys

is
 a

nd
 s

yn
th

es
is

 o
f t

he
 m

aj
or

 fo
od

 g
ro

up
s,

 o
f t

he
 d

iff
er

en
t f

oo
d

py
ra

m
id

s,
 th

e
cr

ea
tio

n
of

 a
 h

ea
lth

y
sn

ac
k

an
d

a
ba

la
nc

ed
 lu

nc
h

m
en

u

Le
ar

ne
r p

ro
fil

e
B

al
an

ce
d:

 S
tu

de
nt

s
pl

an
 a

nd
 le

ad
 a

fte
rn

oo
ns

 o
r d

ay
s

at
 s

ch
oo

l.
R

ef
le

ct
iv

e:
 S

tu
de

nt
s

w
ill

 re
fle

ct
 th

ro
ug

h
us

e
of

 c
irc

le
 ti

m
e

bo
ok

, s
tic

ke
r c

ha
rt,

 s
to

ry
bo

ok
 “M

y
he

al
th

y
da

y”
.

5.
 W

ha
t r

es
ou

rc
es

 n
ee

d
to

 b
e

ga
th

er
ed

?
W

ha
t p

eo
pl

e,
 p

la
ce

s,
 a

ud
io

-v
is

ua
l m

at
er

ia
ls

, r
el

at
ed

 li
te

ra
tu

re
, m

us
ic

, a
rt

,
co

m
pu

te
r s

of
tw

ar
e,

 e
tc

, w
ill

 b
e

av
ai

la
bl

e?

•
Bo

ok
s,

 s
to

rie
s

an
d

so
ng

s
ab

ou
t h

ea
lth

 a
nd

 s
af

et
y

•
ht

tp
://

w
w

w
.c

ity
.to

ro
nt

o.
on

.c
a/

he
al

th
/h

ea
lth

ye
at

in
g.

pd
f

•
ht

tp
://

w
w

w
.d

ol
e5

ad
ay

.c
om

; w
w

w
.fo

to
se

ar
ch

.c
om

/p
ho

to
s-

im
ag

es
/h

ea
lth

y-
ch

oi
ce

s.
ht

m
l

•
D

ai
ly

 c
al

en
da

r,
da

ily
 ro

ut
in

e
fla

sh
ca

rd
s,

 h
yg

ie
ne

 o
r s

af
et

y
fla

sh
ca

rd
s

H
ow

 w
ill

 th
e

cl
as

sr
oo

m
 e

nv
iro

nm
en

t,
lo

ca
l e

nv
iro

nm
en

t,
an

d/
or

 th
e

co
m

m
un

ity
 b

e
us

ed
 to

 fa
ci

lit
at

e
th

e
in

qu
iry

?

St
ud

en
ts

 c
re

at
e

he
al

th
 c

en
tre

s
in

 th
e

cl
as

sr
oo

m
, i

nc
lu

di
ng

 a
ut

he
nt

ic
 it

em
s

or

ar
tif

ac
ts

: i
nf

or
m

at
io

n
ce

nt
re

 (b
oo

ks
, p

ic
tu

re
s

fro
m

 li
br

ar
y

or
 h

om
e)

; f
itn

es
s

ce
nt

re
;

re
st

in
g

ar
ea

; h
yg

ie
ne

 a
nd

 s
af

et
y

ar
ea

; a
nd

 k
itc

he
n

ar
ea

.

Pe
op

le
 a

nd
 p

la
ce

s
in

 th
e

lo
ca

l c
om

m
un

ity
: d

en
ta

l n
ur

se
, d

oc
to

r,
yo

ga
 in

st
ru

ct
or

,
tra

ffi
c

po
lic

e
of

fic
er

; f
itn

es
s

ce
nt

re
, g

ro
ce

ry
 s

ho
p,

 h
os

pi
ta

l,
pa

rk
.

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r B

 R
ef

le
ct

in
g

on
 th

e
in

qu
iry

6.
 T

o
w

ha
t e

xt
en

t d
id

 w
e

ac
hi

ev
e

ou
r p

ur
po

se
?

A
ss

es
s

th
e

ou
tc

om
e

of
 th

e
in

qu
iry

 b
y

pr
ov

id
in

g
ev

id
en

ce
 o

f s
tu

de
nt

s’
 u

nd
er

st
an

di
ng

 o
f

th
e

ce
nt

ra
l i

de
a.

 T
he

 re
fle

ct
io

ns
 o

f a
ll

te
ac

he
rs

 in
vo

lv
ed

 in
 th

e
pl

an
ni

ng
 a

nd
 te

ac
hi

ng
 o

f
th

e
in

qu
iry

 s
ho

ul
d

be
 in

cl
ud

ed
.

Th
e

he
al

th
 c

en
tre

s
w

er
e

a
gr

ea
t p

ro
vo

ca
tio

n
fo

r t
he

 s
tu

de
nt

s
to

 m
ak

e
ba

la
nc

ed
 c

ho
ic

es
. T

he

st
ud

en
ts

 d
ev

el
op

ed
 fr

om
 p

la
yi

ng
 th

e
sa

m
e

ga
m

e
re

pe
at

ed
ly

, a
lo

ne
 o

r w
ith

 th
e

sa
m

e
cl

as
sm

at
e,

 to
 p

la
yi

ng
 a

 v
ar

ie
ty

 o
f g

am
es

 (m
us

ic
, p

uz
zl

es
, s

ki
pp

in
g

an
d

ro
le

 p
la

y)
 w

ith
 d

iff
er

en
t

cl
as

sm
at

es
 a

nd
 ta

ki
ng

 tu
rn

s.
 T

he
y

be
ga

n
to

 ta
ke

 re
sp

on
si

bi
lit

y
fo

r p
er

so
na

l h
yg

ie
ne

 (w
as

hi
ng

ha

nd
s,

 b
ru

sh
in

g
te

et
h)

 a
nd

 re
sp

on
si

bi
lit

y
fo

r t
id

in
es

s
an

d
sa

fe
ty

. T
he

y
to

ok
 ti

m
e

to
 re

st
 o

r
re

la
x—

re
ad

 a
 b

oo
k,

 ta
ke

 a
 n

ap
 o

r d
ra

w
 a

 p
ic

tu
re

. T
he

y
al

so
 b

eg
an

 to
 c

ho
os

e
he

al
th

y
sn

ac
ks

.
Th

ey
 h

av
e

of
te

n
ex

pr
es

se
d

th
ei

r r
ea

so
ns

 fo
r m

ak
in

g
th

es
e

ch
oi

ce
s,

 s
ho

w
in

g
th

e
aw

ar
en

es
s

th
at

 c
ho

ic
es

 h
av

e
co

ns
eq

ue
nc

es
.

So
m

e
ex

am
pl

es
 o

f s
tu

de
nt

 c
om

m
en

ts
 fo

llo
w

in
g

th
is

 u
ni

t

(A
fte

r s
ki

pp
in

g
w

ith
 th

e
ro

pe
) “

I’m
 ti

re
d

no
w

. I
’ll

 h
av

e
a

dr
in

k
an

d
th

en
 re

st
 to

 g
et

 m
y

en
er

gy

ba
ck

.”
“I

ha
ve

 k
iw

i f
or

 s
na

ck
…

no
w

 m
y

w
hi

te
 b

lo
od

 c
el

ls
 w

ill
 g

et
 th

e
vi

ta
m

in
s

to
 fi

gh
t t

he
 g

er
m

s.
”

“W
he

n
w

e
da

nc
e,

 th
at

’s
 e

xe
rc

is
e

to
o,

 ri
gh

t,
be

ca
us

e
w

e
ar

e
m

ov
in

g
ou

r b
od

y?
”

“T
he

 b
in

 w
as

 n
ex

t t
o

th
e

to
w

el
 a

ga
in

…
I m

ov
ed

 it
 to

 th
e

ot
he

r c
or

ne
r t

he
n

I w
as

he
d

m
y

ha
nd

s.
”

 Th
e

st
ud

en
ts

 a
ls

o
dr

ew
 o

r p
ai

nt
ed

 p
ic

tu
re

s
to

 re
pr

es
en

t t
he

ir
un

de
rs

ta
nd

in
g

of
 th

e
ce

nt
ra

l i
de

a.

“T
he

 G
oo

d
H

ea
lth

 A
lp

ha
be

t B
oo

k”
 is

 a
 g

oo
d

ex
am

pl
e:

 E
=E

xe
rc

is
e

(E
ve

 d
re

w
 a

 p
ic

tu
re

 o
f

he
rs

el
f d

an
ci

ng
 to

 m
us

ic
),

F=
Fr

ie
nd

s
(G

ra
ce

 d
re

w
 a

 p
ic

tu
re

 o
f h

er
se

lf
pl

ay
in

g
w

ith
 fr

ie
nd

s)
,

H
=H

yg
ie

ne
 (A

ni
sh

 d
re

w
 a

 p
ic

tu
re

 o
f h

im
se

lf
w

as
hi

ng
 h

is
 h

an
ds

 d
ot

te
d

w
ith

 g
er

m
s)

.

H
ow

 y
ou

 c
ou

ld
 im

pr
ov

e
on

 th
e

as
se

ss
m

en
t t

as
k(

s)
 s

o
th

at
 y

ou
 w

ou
ld

 h
av

e
a

m
or

e
ac

cu
ra

te
 p

ic
tu

re
 o

f e
ac

h
st

ud
en

t’s
 u

nd
er

st
an

di
ng

 o
f t

he
 c

en
tr

al
 id

ea
.

Th
e

“R
ef

le
ct

io
n

jo
ur

na
l”,

 th
e

st
ic

ke
r c

ha
rt,

 c
irc

le
 ti

m
e

bo
ok

, “
M

y
he

al
th

y
da

y”
 s

to
ry

bo
ok

 a
nd

 th
e

on
e-

to
-o

ne
 c

on
fe

re
nc

es
 p

ro
vi

de
d

a
ric

h
so

ur
ce

 fo
r t

he
 te

ac
he

rs
 a

nd
 c

la
ss

ro
om

 a
ss

is
ta

nt
 to

ob

se
rv

e,
 re

co
rd

 e
vi

de
nc

e
of

 a
nd

 a
ss

es
s

ea
ch

 s
tu

de
nt

’s
 u

nd
er

st
an

di
ng

 o
f t

he
 c

en
tra

l i
de

a.

H
ow

ev
er

, w
e

w
ou

ld
 p

ro
vi

de
 th

e
st

ud
en

ts
 w

ith
 g

re
at

er
 fr

ee
do

m
 to

 o
rg

an
iz

e
an

d
le

ad
 th

ei
r o

w
n

da
ys

 o
r a

fte
rn

oo
ns

 to
 a

llo
w

 fo
r m

or
e

au
th

en
tic

 a
nd

 in
de

pe
nd

en
t i

nq
ui

ry
 in

to
 th

e
ce

nt
ra

l i
de

a.

W
ha

t w
as

 th
e

ev
id

en
ce

 th
at

 c
on

ne
ct

io
ns

 w
er

e
m

ad
e

be
tw

ee
n

th
e

ce
nt

ra
l i

de
a

an
d

th
e

tr
an

sd
is

ci
pl

in
ar

y
th

em
e?

Th
e

st
ud

en
ts

 s
ho

w
ed

 tr
em

en
do

us
 c

ur
io

si
ty

 a
bo

ut
 w

ha
t i

s
be

ne
fic

ia
l o

r h
ar

m
fu

l t
o

th
ei

r b
od

ie
s.

Th

ey
 w

er
e

fa
sc

in
at

ed
 b

y
“g

er
m

s”
 a

nd
 w

an
te

d
to

 k
no

w
 w

ha
t g

er
m

s
lo

ok
 li

ke
 a

nd
 h

ow
 th

ey
 a

re

ha
rm

fu
l t

o
us

. T
he

y
al

so
 e

nj
oy

ed
 e

xp
lo

rin
g

th
e

co
m

m
on

al
iti

es
 a

nd
 d

iff
er

en
ce

s
of

 h
um

an

ex
pe

rie
nc

es
. W

he
n

in
qu

iri
ng

 in
to

 th
e

m
aj

or
 fo

od
 g

ro
up

s,
 tw

o
of

 th
e

st
ud

en
ts

 s
ai

d
th

at
 th

ey
 d

o
no

t e
at

 m
ea

t;
on

e
st

ud
en

t i
s

al
le

rg
ic

 to
 d

ai
ry

 p
ro

du
ct

s
an

d
an

ot
he

r t
o

so
m

e
fru

its
, s

o
th

e
ot

he
rs

w

an
te

d
to

 fi
nd

 o
ut

 w
ha

t s
ou

rc
es

 th
es

e
st

ud
en

ts
 re

ly
 o

n
fo

r p
ro

te
in

s,
 c

al
ci

um
 a

nd
 v

ita
m

in
s.

S
tu

de
nt

s
ha

ve
 d

ev
el

op
ed

 in
 a

ll
do

m
ai

ns
—

ph
ys

ic
al

, s
oc

ia
l,

em
ot

io
na

l,
in

te
lle

ct
ua

l a
nd

ae

st
he

tic
. T

he
y

sh
ow

 re
sp

ec
t t

ow
ar

ds
 th

e
sc

ho
ol

’s
 c

le
an

in
g

st
af

f a
nd

 lo
ca

l c
om

m
un

ity
 h

el
pe

rs

(e
g

tra
ffi

c
po

lic
e

of
fic

er
) a

nd
 a

pp
re

ci
at

e
w

ha
t o

th
er

s
do

 fo
r t

he
ir

w
el

l-b
ei

ng
 (e

g
pa

re
nt

s
pr

ep
ar

e
a

he
al

th
y

sn
ac

k
fo

r t
he

m
 e

ve
ry

 d
ay

).
Th

ey
 a

re
 c

oo
pe

ra
tiv

e
in

 k
ee

pi
ng

 th
e

cl
as

sr
oo

m
,

pl
ay

gr
ou

nd
 a

nd
 s

ch
oo

l c
le

an
 a

nd
 ti

dy
. T

he
y

ta
ke

 tu
rn

s
w

he
n

pl
ay

in
g,

 tr
y

to
 fi

nd
 s

ol
ut

io
ns

 w
he

n
di

sa
gr

ee
m

en
ts

 a
ris

e
an

d
ar

e
no

w
 to

ta
lly

 in
de

pe
nd

en
t i

n
ch

oo
si

ng
, p

la
nn

in
g

an
d

le
ad

in
g

ac
tiv

iti
es

.

7.
 T

o
w

ha
t e

xt
en

t d
id

 w
e

in
cl

ud
e

th
e

el
em

en
ts

 o
f t

he
 P

YP
?

W
ha

t w
er

e
th

e
le

ar
ni

ng
 e

xp
er

ie
nc

es
 th

at
 e

na
bl

ed
 s

tu
de

nt
s

to
:

•
de

ve
lo

p
an

 u
nd

er
st

an
di

ng
 o

f t
he

 c
on

ce
pt

s
id

en
tif

ie
d

in
 “

W
ha

t d
o

w
e

w
an

t t
o

le
ar

n?
”

•
de

m
on

st
ra

te
 th

e
le

ar
ni

ng
 a

nd
 a

pp
lic

at
io

n
of

 p
ar

tic
ul

ar
 tr

an
sd

is
ci

pl
in

ar
y

sk
ill

s?

•
de

ve
lo

p
pa

rt
ic

ul
ar

 a
ttr

ib
ut

es
 o

f t
he

 le
ar

ne
r p

ro
fil

e
an

d/
or

 a
tti

tu
de

s?

 In
 e

ac
h

ca
se

, e
xp

la
in

 y
ou

r s
el

ec
tio

n.

K
ey

 c
on

ce
pt

s
Fu

nc
tio

n:
 T

he
 te

ac
he

rs
 p

re
se

nt
in

g
an

d
ro

le
-p

la
yi

ng
 d

iff
er

en
t l

ife
st

yl
es

 a
nd

 th
e

pa
rti

ci
pa

tio
n

of
 g

ue
st

 s
pe

ak
er

s
ha

ve
 p

ro
vi

de
d

ro
le

 m
od

el
s

fo
r t

he
 s

tu
de

nt
s

to
 s

ee
 h

ow

he
al

th
y

an
d

un
he

al
th

y
liv

es
 a

re
 le

d.

C
au

sa
tio

n:
 T

he
 “F

in
di

ng
 g

er
m

s”
 s

ci
en

ce
 e

xp
er

im
en

t h
el

pe
d

th
e

st
ud

en
ts

 to

un
de

rs
ta

nd
 th

at
 o

ur
 a

ct
io

ns
 h

av
e

co
ns

eq
ue

nc
es

, e
g

“D
on

’t
bi

te
 y

ou
r n

ai
ls

, A
ry

a,
 o

r t
he

ge

rm
s

w
ill

 g
o

in
to

 y
ou

r t
um

m
y.

” a
nd

 “i
f w

e
do

n’
t b

ru
sh

 o
ur

 te
et

h,
 th

e
fo

od
 g

et
s

st
uc

k
an

d
m

ak
es

 h
ol

es
 in

 o
ur

 te
et

h.
”

R
ef

le
ct

io
n:

 D
ur

in
g

th
e

on
e-

to
-o

ne
 c

on
fe

re
nc

es
, t

he
 s

tu
de

nt
s

m
ad

e
pr

op
os

al
s

fo
r

ch
an

ge
s

th
ey

, t
he

ir
fri

en
ds

 a
nd

 th
ei

r f
am

ily
 m

em
be

rs
 c

ou
ld

 m
ak

e
fo

r a
 h

ea
lth

ie
r

lif
es

ty
le

, e
g

”M
um

m
y

co
ul

d
ex

er
ci

se
 o

ut
do

or
s

in
 th

e
fre

sh
 a

ir
ra

th
er

 th
an

 fo
llo

w
in

g
ex

er
ci

se
s

on
 T

V
.”

Tr
an

sd
is

ci
pl

in
ar

y
sk

ill
s

Se
lf-

m
an

ag
em

en
t s

ki
lls

O

rg
an

iz
at

io
n:

 T
he

re
 w

as
 g

oo
d

te
am

w
or

k
an

d
te

am
 s

pi
rit

 d
ur

in
g

th
e

pl
an

ni
ng

 o
f a

nd
 th

e
se

tti
ng

 u
p

of
 o

ur
 h

ea
lth

 c
en

tre
s;

 le
ad

in
g

a
w

ee
k

of
 re

ce
ss

 a
ct

iv
iti

es
 h

as
 g

iv
en

 th
e

st
ud

en
ts

 th
e

op
po

rtu
ni

ty
 to

 o
rg

an
iz

e
th

ei
r o

w
n

le
ar

ni
ng

 a
nd

 th
at

 o
f o

th
er

s,
 ta

ki
ng

 in
to

co

ns
id

er
at

io
n

di
ffe

re
nt

 le
ar

ni
ng

 s
ty

le
s

an
d

ab
ilit

ie
s.

S

af
et

y:
 S

om
e

st
ud

en
ts

 k
ep

t p
la

yi
ng

 th
e

ro
le

 o
f h

yg
ie

ne
 o

r s
af

et
y

de
te

ct
iv

es
 d

ur
in

g
an

d
af

te
r o

ur
 u

ni
t o

f i
nq

ui
ry

.
H

ea
lth

y
lif

es
ty

le
s:

 P
la

nn
in

g
an

d
le

ad
in

g
a

da
y

of
 a

ct
iv

iti
es

 h
as

 p
ro

vi
de

d
am

pl
e

ev
id

en
ce

 th
at

 th
e

st
ud

en
ts

 le
ad

 a
 h

ea
lth

y
lif

es
ty

le
.

In
fo

rm
ed

 c
ho

ic
es

: “
W

ha
t’s

 in
 th

e
lu

nc
h

bo
x?

” a
nd

 th
e

“R
es

t”
su

rv
ey

s
ha

ve
 le

d
th

e
st

ud
en

ts
 to

 in
qu

ire
 in

to
 w

ha
t a

 b
al

an
ce

d
m

ea
l i

s
an

d
di

ffe
re

nt
 w

ay
s

to
 re

st
.

Th
in

ki
ng

 s
ki

lls

An
al

ys
is

 a
nd

 s
yn

th
es

is
 o

f t
he

 m
aj

or
 fo

od
 g

ro
up

s
an

d
th

e
di

ffe
re

nt
 fo

od
 p

yr
am

id
s

ha
ve

he

lp
ed

 th
e

st
ud

en
ts

 to
 c

re
at

e
a

ba
la

nc
ed

 m
ea

l a
nd

 a
 h

ea
lth

y
sn

ac
k

by
 th

em
se

lv
es

.

Le
ar

ne
r p

ro
fil

e

B
al

an
ce

d:
 B

y
m

ak
in

g
th

e
“M

y
he

al
th

y
da

y”
 s

to
ry

bo
ok

, t
he

 s
tu

de
nt

s
co

ul
d

sh
ow

 th
ei

r
un

de
rs

ta
nd

in
g

of
 h

ow
 m

ak
in

g
ba

la
nc

ed
 c

ho
ic

es
 le

ad
s

to
 a

 h
ea

lth
y

lif
es

ty
le

.
R

ef
le

ct
iv

e:
 T

he
 s

tu
de

nt
s

re
fle

ct
ed

 o
n

w
he

n
an

d
w

hy
 th

ey
 d

es
er

ve
d

to
 a

w
ar

d
th

em
se

lv
es

 a
 s

tic
ke

r w
ith

 th
e

st
ic

ke
r c

ha
rt,

 th
us

 s
ho

w
in

g
aw

ar
en

es
s

of
 w

he
n

th
ey

 w
er

e
m

ak
in

g
a

he
al

th
y

ch
oi

ce
 a

nd
 th

e
co

ns
eq

ue
nc

es
 th

at
 it

 e
nt

ai
ls

.

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r B

 R
ef

le
ct

in
g

on
 th

e
in

qu
iry

8.
 W

ha
t s

tu
de

nt
-in

iti
at

ed
 in

qu
iri

es
 a

ro
se

 fr
om

 th
e

le
ar

ni
ng

?

R
ec

or
d

a
ra

ng
e

of
 s

tu
de

nt
-in

iti
at

ed
 in

qu
iri

es
 a

nd
 s

tu
de

nt
 q

ue
st

io
ns

an

d
hi

gh
lig

ht
 a

ny
 th

at
 w

er
e

in
co

rp
or

at
ed

 in
to

 th
e

te
ac

hi
ng

 a
nd

le

ar
ni

ng
.

W
ha

t c
an

 w
e

do
 if

 s
om

eo
ne

 tr
ie

s
to

 h
ur

t u
s?

W

ha
t c

an
 w

e
do

 if
 s

om
eo

ne
 is

 d
riv

in
g

da
ng

er
ou

sl
y?

W

he
re

 d
oe

s
m

ilk
 c

om
e

fro
m

?
W

ha
t d

o
ge

rm
s

lo
ok

 li
ke

?
W

ha
t d

o
I d

o
if

so
m

eo
ne

 is
 te

as
in

g
m

e
an

d
I g

et
 a

ng
ry

?
 A

t t
hi

s
po

in
t,

te
ac

he
rs

 s
ho

ul
d

go
 b

ac
k

to
 b

ox
 2

 “W
ha

t d
o

w
e

w
an

t t
o

le
ar

n?
”

an
d

hi
gh

lig
ht

 th
e

te
ac

he
r q

ue
st

io
ns

 o
r p

ro
vo

ca
tio

ns
 th

at
 w

er
e

m
os

t e
ffe

ct
iv

e
in

 d
riv

in
g

th
e

in
qu

iri
es

.

W
ha

t s
tu

de
nt

-in
iti

at
ed

 a
ct

io
ns

 a
ro

se
 fr

om
 th

e
le

ar
ni

ng
?

R
ec

or
d

st
ud

en
t-i

ni
tia

te
d

ac
tio

ns
 ta

ke
n

by
 in

di
vi

du
al

s
or

 g
ro

up
s

sh
ow

in
g

th
ei

r a
bi

lit
y

to
 re

fle
ct

, t
o

ch
oo

se
 a

nd
 to

 a
ct

.
•

A
t h

om
e,

 m
an

y
st

ud
en

ts
 d

re
w

 p
ic

tu
re

s
of

 g
er

m
s

in
fe

st
in

g
ou

r
en

vi
ro

nm
en

t a
nd

 o
f h

ea
lth

y
ch

oi
ce

s,
 e

g
a

dr
aw

in
g

of
 th

em
se

lv
es

 p
la

yi
ng

w

ith
 fr

ie
nd

s,
 e

at
in

g
fru

its
 o

r w
ea

rin
g

a
he

lm
et

 w
he

n
rid

in
g

a
bi

ke
.

•
Th

e
cr

ea
tio

n
of

 o
ur

 “H
ea

lth
y

fo
od

 s
ho

p”
 a

nd
 “M

cP
la

y
re

st
au

ra
nt

” t
o

en
co

ur
ag

e
he

al
th

y
ea

tin
g

in
 th

e
cl

as
sr

oo
m

.
•

S
om

e
st

ud
en

ts
 p

ra
ct

is
e

yo
ga

 e
xe

rc
is

es
 w

he
n

th
ey

 h
av

e
pr

ob
le

m
s

fa
lli

ng

as
le

ep
.

•
S

tu
de

nt
s

br
ou

gh
t i

n
m

us
ic

 C
D

s
fro

m
 h

om
e

to
 e

nc
ou

ra
ge

 d
an

ci
ng

 a
s

a
fo

rm
 o

f e
xe

rc
is

e,
 a

nd
 b

oo
ks

 in
 th

ei
r m

ot
he

r t
on

gu
e

ab
ou

t h
ea

lth
y

an
d

un
he

al
th

y
lif

es
ty

le
s.

•

S
tu

de
nt

s
re

m
in

d
th

ei
r p

ar
en

ts
 to

 p
re

pa
re

 a
 h

ea
lth

y
sn

ac
k

fo
r t

he
m

 to
 ta

ke

to
 s

ch
oo

l.
•

S
tu

de
nt

s
te

ll
us

 th
ey

 b
ru

sh
 th

ei
r t

ee
th

 th
or

ou
gh

ly
 b

ef
or

e
go

in
g

to
 s

le
ep

an

d
w

e
se

e
th

em
 d

o
so

 a
t s

ch
oo

l a
fte

r e
at

in
g

su
ga

ry
 fo

od
s.

•

S
tu

de
nt

s
w

ho
 lo

ve
d

“ju
nk

 fo
od

” s
til

l d
o,

 b
ut

 h
av

e
de

ci
de

d
to

 e
at

 it
 a

s
a

tre
at

 o
nc

e
a

w
ee

k.

•
S

om
e

st
ud

en
ts

 a
vo

id
 b

ei
ng

 n
ea

r p
eo

pl
e

w
ho

 s
m

ok
e

an
d

sp
ec

ifi
ca

lly
 s

ay

w
hy

.
•

S
tu

de
nt

s
sp

on
ta

ne
ou

sl
y

an
al

ys
e

w
ha

t t
he

ir
fri

en
ds

 a
nd

 fa
m

ily
 m

em
be

rs

ar
e

ea
tin

g
fo

r b
re

ak
fa

st
, l

un
ch

 a
nd

 d
in

ne
r.

9.
 T

ea
ch

er
 n

ot
es

Th
e

pl
an

ni
ng

 o
f t

hi
s

un
it

to
ge

th
er

 in
 li

ne
 w

ith
 th

e
sc

ho
ol

’s
 s

co
pe

 a
nd

se

qu
en

ce
 d

oc
um

en
ts

 w
as

 a
 s

m
oo

th
 ta

sk
. E

xa
m

pl
es

 o
f t

he
 p

hy
si

ca
l

ed
uc

at
io

n
(P

E
) a

nd
 p

er
so

na
l a

nd
 s

oc
ia

l e
du

ca
tio

n
(P

S
E

) s
tra

nd
s

w
er

e
in

co
rp

or
at

ed
 in

to
 th

is
 u

ni
t.

 PE

H
ea

lth
-r

el
at

ed
 a

ct
iv

iti
es

: r
ec

og
ni

zi
ng

 a
nd

 a
pp

re
ci

at
in

g
th

e
im

po
rta

nc
e

of

ph
ys

ic
al

 a
ct

iv
ity

 a
nd

 m
ai

nt
ai

ni
ng

 a
 h

ea
lth

y
lif

es
ty

le
, a

sp
ec

ts
 o

f n
ut

rit
io

n
an

d
ex

er
ci

se
 to

ge
th

er
 w

ith
 a

 c
on

si
de

ra
tio

n
of

 s
af

et
y,

 p
hy

si
ca

l c
ha

ng
e

bo
th

te

m
po

ra
ry

 a
nd

 lo
ng

 te
rm

 c
au

se
d

by
 p

hy
si

ca
l a

ct
iv

ity
.

 Th
e

P
E

 te
ac

he
r r

em
ar

ke
d

th
at

 th
e

st
ud

en
ts

 a
re

 n
ow

 a
w

ar
e

th
at

 d
oi

ng
 s

po
rts

is

 n
ot

 o
nl

y
ab

ou
t p

la
yi

ng
 g

am
es

 b
ut

 th
at

 m
ov

em
en

t i
s

im
po

rta
nt

 fo
r t

he
ir

ph
ys

ic
al

 w
el

l-b
ei

ng
.

 PS
E

H
ea

lth
 a

nd
 s

af
et

y:
 a

sp
ec

ts
 o

f o
ve

ra
ll

he
al

th
 in

cl
ud

in
g

nu
tri

tio
n

an
d

co
nt

ro
l o

f
di

se
as

es
, p

os
iti

ve
 li

fe
st

yl
e

ch
oi

ce
s

to
 p

ro
m

ot
e

an
d

m
ai

nt
ai

n
he

al
th

, s
af

e
pr

ac
tic

es
 a

nd
 e

nv
iro

nm
en

ta
lly

 re
sp

on
si

bl
e

be
ha

vi
ou

rs
 u

se
d

in
 th

e
ho

m
e,

sc

ho
ol

 a
nd

 c
om

m
un

ity
.

 Th
e

lu
nc

hr
oo

m
 s

ta
ff

re
m

ar
ke

d
th

at
 th

e
st

ud
en

ts
 a

na
ly

se
d

w
ha

t t
he

 o
th

er
s

ha
d

fo
r l

un
ch

—
w

he
th

er
 it

 w
as

 a
 h

ea
lth

y
or

 u
nh

ea
lth

y
ch

oi
ce

 a
nd

 w
hy

.
 W

he
n

pl
an

ni
ng

 th
is

 u
ni

t,
w

e
ha

d
a

di
sc

us
si

on
 w

ith
 p

re
vi

ou
s

ye
ar

 le
ve

l
te

ac
he

rs
 to

 e
ns

ur
e

th
at

 w
e

w
er

e
in

fo
rm

ed
 a

bo
ut

 th
e

ki
nd

 o
f p

rio
r l

ea
rn

in
g

th
at

 s
tu

de
nt

s
m

ig
ht

 b
rin

g
to

 th
e

in
qu

iry
. D

ur
in

g
th

is
 p

ro
ce

ss
, w

e
fo

un
d

th
at

ot

he
r u

ni
ts

 a
bo

ut
 h

ea
lth

y
ch

oi
ce

s
la

te
r i

n
th

e
sc

ho
ol

’s
 p

ro
gr

am
m

e
of

 in
qu

iry

m
ig

ht
 n

ee
d

so
m

e
re

vi
si

ng
 to

 a
vo

id
 re

pe
tit

io
n,

 a
s

th
is

 in
qu

iry
 s

ee
m

ed

pa
rti

cu
la

rly
 re

le
va

nt
 to

 th
is

 a
ge

 g
ro

up
.

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r C

C
la

ss
/g

ra
de

:

 A

ge
 g

ro
up

: 5
-7

Sc
ho

ol
:

Sc

ho
ol

 c
od

e:

Ti
tle

:

Te
ac

he
r(

s)
:

D
at

e:

Pr
op

os
ed

 d
ur

at
io

n:
 n

um
be

r o
f h

ou
rs

 o
ve

r n
um

be
r o

f w
ee

ks

PY

P
pl

an
ne

r

1.
 W

ha
t i

s
ou

r p
ur

po
se

?
To

 in
qu

ire
 in

to
 th

e
fo

llo
w

in
g:

•
tr

an
sd

is
ci

pl
in

ar
y

th
em

e

H
ow

 w
e

or
ga

ni
ze

 o
ur

se
lv

es
: A

n
in

qu
iry

 in
to

 th
e

in
te

rc
on

ne
ct

ed
ne

ss
 o

f h
um

an
-

m
ad

e
sy

st
em

s
an

d
co

m
m

un
iti

es
; t

he
 s

tru
ct

ur
e

an
d

fu
nc

tio
n

of
 o

rg
an

iz
at

io
ns

;
so

ci
et

al
 d

ec
is

io
n-

m
ak

in
g;

 e
co

no
m

ic
 a

ct
iv

iti
es

 a
nd

 th
ei

r i
m

pa
ct

 o
n

hu
m

an
ki

nd

an
d

th
e

en
vi

ro
nm

en
t.

•
ce

nt
ra

l i
de

a

S
ys

te
m

s
ne

ed
 to

 b
e

in
 p

la
ce

 to
 m

ai
nt

ai
n

or
ga

ni
za

tio
n

in
 c

om
m

un
iti

es
.

Su
m

m
at

iv
e

as
se

ss
m

en
t t

as
k(

s)

W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
s’

 u
nd

er
st

an
di

ng
 o

f t
he

ce

nt
ra

l i
de

a?
 W

ha
t e

vi
de

nc
e,

 in
cl

ud
in

g
st

ud
en

t-i
ni

tia
te

d
ac

tio
ns

, w
ill

 w
e

lo
ok

 fo
r?

(O
pe

n-
en

de
d

ta
sk

) S
tu

de
nt

s
cr

ea
te

 a
 M

in
d

M
ap

®
 o

r f
lo

w
 c

ha
rt

of
 th

e
di

ffe
re

nt

or
ga

ni
za

tio
na

l s
ys

te
m

s
th

ey
 u

se
 a

t s
ch

oo
l a

nd
 a

t h
om

e
an

d
of

 th
os

e
pe

op
le

(in

cl
ud

in
g

th
em

se
lv

es
) w

ho
 a

re
 in

vo
lv

ed
. S

tu
de

nt
s

dr
aw

 a
nd

/o
r w

rit
e

w
ha

t t
he

y
be

lie
ve

 to
 b

e
or

ga
ni

ze
d,

 th
e

pa
rts

 o
f t

he
 s

ys
te

m
s

us
ed

 a
nd

 w
ho

 is
 re

sp
on

si
bl

e.

St
ud

en
ts

 a
ls

o
de

sc
rib

e
ho

w
 th

e
ab

se
nc

e
of

 a
ny

 o
f t

he
se

 s
ys

te
m

s
w

ou
ld

 a
ffe

ct

ot
he

r s
ys

te
m

s
an

d
th

e
co

m
m

un
ity

. T
hi

s
as

se
ss

m
en

t w
ill

 b
e

do
ne

 a
t t

he

be
gi

nn
in

g
of

 th
e

un
it

an
d

w
ill

 b
e

re
pe

at
ed

 a
t t

he
 e

nd
 o

f t
he

 u
ni

t.
 Te

ac
he

rs
 w

ill
 a

ss
es

s
bo

th
 th

e
be

fo
re

 a
nd

 a
fte

r M
in

d
M

ap
s

or
 fl

ow
 c

ha
rts

 fo
r t

he

de
gr

ee
 o

f s
tu

de
nt

 a
w

ar
en

es
s

of
 h

ow
 e

ac
h

sy
st

em
 is

 re
la

te
d

to
 th

e
pe

op
le

in

vo
lv

ed
, t

o
ot

he
r s

ys
te

m
s,

 a
nd

 to
 th

e
st

ud
en

ts
 th

em
se

lv
es

.
 S

tu
de

nt
 s

el
f-a

ss
es

sm
en

t:
S

tu
de

nt
s

w
ill

 b
e

gi
ve

n
th

e
op

po
rtu

ni
ty

 to
 e

xp
la

in

ve
rb

al
ly

 th
e

di
ffe

re
nc

es
 in

 th
ei

r b
ef

or
e

an
d

af
te

r M
in

d
M

ap
s

or
 fl

ow
 c

ha
rts

.
 P

or
tfo

lio
 a

nd
 d

oc
um

en
t m

an
ag

em
en

t:
A

s
th

e
un

it
pr

og
re

ss
es

, s
tu

de
nt

s
w

ill
 b

e
as

ke
d

to
 o

rg
an

iz
e

th
ei

r o
w

n
po

rtf
ol

io
s.

 A
 s

tu
de

nt
-d

es
ig

ne
d

ru
br

ic
 w

ill
 b

e
us

ed
 to

as

se
ss

 th
e

st
ud

en
ts

’ a
bi

lit
ie

s
to

 d
ec

id
e

w
ha

t p
ar

ts
 w

ill
 m

ak
e

up
 th

ei
r s

ys
te

m
; t

o
ca

te
go

riz
e

th
ei

r w
or

k;
 to

 s
to

re
 w

ith
 o

th
er

 p
or

tfo
lio

s;
 to

 b
e

re
sp

on
si

bl
e

fo
r a

dd
in

g
to

 th
ei

r p
or

tfo
lio

, e
tc

. S
tu

de
nt

s
w

ill
 th

en
 a

ss
es

s
ea

ch
 o

th
er

’s
 s

ys
te

m
s

by
 tr

yi
ng

 to

fin
d

pa
rti

cu
la

r p
ie

ce
s

of
 w

or
k

on
 th

e
co

m
pu

te
r o

r a
m

on
g

th
e

po
rtf

ol
io

s.

2.
 W

ha
t d

o
w

e
w

an
t t

o
le

ar
n?

 W

ha
t a

re
 th

e
ke

y
co

nc
ep

ts
 (f

or
m

, f
un

ct
io

n,
 c

au
sa

tio
n,

 c
ha

ng
e,

 c
on

ne
ct

io
n,

 p
er

sp
ec

tiv
e,

an

d
re

sp
on

si
bi

lit
y,

 re
fle

ct
io

n)
 to

 b
e

em
ph

as
iz

ed
 w

ith
in

 th
is

 in
qu

iry
?

K
ey

 c
on

ce
pt

s:
 c

on
ne

ct
io

n,
 re

sp
on

si
bi

lit
y

R
el

at
ed

 c
on

ce
pt

s:
 in

te
rd

ep
en

de
nc

e,
 o

rg
an

iz
at

io
n,

 s
ys

te
m

s

 W
ha

t l
in

es
 o

f i
nq

ui
ry

 w
ill

 d
ef

in
e

th
e

sc
op

e
of

 th
e

in
qu

iry
 in

to
 th

e
ce

nt
ra

l i
de

a?

•
Th

e
co

nc
ep

t o
f o

rg
an

iz
at

io
n

•
D

iff
er

en
t s

ys
te

m
s

of
 o

rg
an

iz
at

io
n

th
at

 w
e

us
e

pe
rs

on
al

ly

•
D

iff
er

en
t s

ys
te

m
s

of
 o

rg
an

iz
at

io
n

in
 o

ur
 c

om
m

un
ity

•

C
ol

le
ct

io
n,

 s
to

ra
ge

 a
nd

 u
se

 o
f i

nf
or

m
at

io
n

fo
r o

rg
an

iz
at

io
n

 W
ha

t t
ea

ch
er

 q
ue

st
io

ns
/p

ro
vo

ca
tio

ns
 w

ill
 d

riv
e

th
es

e
in

qu
iri

es
?

•
W

ha
t d

oe
s

it
m

ea
n

to
 b

e
or

ga
ni

ze
d?

•

W
ha

t o
r w

ho
 h

el
ps

 u
s

to
 re

m
em

be
r w

ha
t w

e
ne

ed
 to

 d
o

an
d

ha
ve

 a
t s

ch
oo

l e
ac

h
da

y?

•
O

f w
ha

t i
s

a
sy

st
em

 m
ad

e
up

?
•

W
ha

t s
ys

te
m

s
ar

e
in

 p
la

ce
 in

 o
ur

 s
ch

oo
l a

nd
 c

om
m

un
ity

?
•

W
ha

t s
ys

te
m

s
he

lp
 u

s
to

 s
ol

ve
 a

nd
 p

re
ve

nt
 p

ro
bl

em
s?

•

W
ha

t i
s

th
e

ro
le

 th
at

 te
ch

no
lo

gy
 h

as
 in

 th
e

w
ay

 s
ys

te
m

s
op

er
at

e
w

ith
in

 o
ur

 c
om

m
un

ity
?

Pr

ov
oc

at
io

ns

•
G

iv
e

st
ud

en
ts

 a
 li

st
 o

f a
ct

iv
iti

es
 to

 c
om

pl
et

e
w

ith
in

 a
n

af
te

rn
oo

n
se

ss
io

n.
 A

llo
w

 th
e

st
ud

en
ts

to

 o
rg

an
iz

e
th

ei
r o

w
n

tim
e

to
 c

om
pl

et
e

th
es

e
ac

tiv
iti

es
. A

t t
he

 c
on

cl
us

io
n,

 d
is

cu
ss

 th
e

nu
m

be
r

of
 a

ct
iv

iti
es

 c
om

pl
et

ed
 b

y
ea

ch
 s

tu
de

nt
. W

hy
 d

id
 s

om
e

st
ud

en
ts

 c
om

pl
et

e
a

lo
t a

nd
 s

om
e

st
ud

en
ts

 c
om

pl
et

e
a

fe
w

 a
ct

iv
iti

es
?

W
ha

t t
hi

ng
s

di
d

yo
u

ne
ed

 to
 th

in
k

ab
ou

t w
he

n
yo

u
w

er
e

do
in

g
th

e
ac

tiv
iti

es
?

•
C

re
at

e
a

“D
ay

 o
f c

ha
os

”.
St

ud
en

ts
 a

re
 p

la
ce

d
in

 a
 c

la
ss

ro
om

 e
nv

iro
nm

en
t w

he
re

 th
ei

r b
oo

ks
,

m
at

hs
 m

an
ip

ul
at

iv
es

 a
nd

 o
th

er
 c

la
ss

ro
om

 m
at

er
ia

ls
 h

av
e

be
en

 ta
ke

n
fro

m
 th

ei
r s

he
lv

es
 a

nd

it
is

 u
p

to
 th

e
gr

ou
p

to
 d

ec
id

e
ho

w
 to

 o
rg

an
iz

e
th

es
e

m
at

er
ia

ls
 m

os
t e

ffe
ct

iv
el

y
an

d
to

 e
xp

la
in

th

e
re

as
on

s
fo

r t
he

ir
or

ga
ni

za
tio

na
l d

ec
is

io
ns

.

P
la

nn
in

g
th

e
in

qu
iry

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r C

5.
 W

ha
t r

es
ou

rc
es

 n
ee

d
to

 b
e

ga
th

er
ed

?
W

ha
t p

eo
pl

e,
 p

la
ce

s,
 a

ud
io

-v
is

ua
l m

at
er

ia
ls

, r
el

at
ed

 li
te

ra
tu

re
, m

us
ic

, a
rt

, c
om

pu
te

r
so

ftw
ar

e,
 e

tc
, w

ill
 b

e
av

ai
la

bl
e?

•
C

lo
ck

s
(d

ig
ita

l a
nd

 a
na

lo
gu

e)
, t

im
et

ab
le

s,
 s

ch
ed

ul
es

, c
al

en
da

rs
, n

ew
sp

ap
er

s,
 o

ut
si

de

lib
ra

rie
s,

 lo
ca

l m
ag

az
in

es
, f

ic
tio

n
an

d
no

n-
fic

tio
n

te
xt

s
•

C
om

pu
te

riz
ed

 fi
lin

g
sy

st
em

s
•

S
ch

oo
l p

er
so

nn
el

 (e
g

lib
ra

ria
n,

 IC
T

 te
ch

ni
ci

an
, P

E
 te

ac
he

r,
of

fic
e

m
an

ag
er

 o
r s

ec
re

ta
ry

,
ca

fe
te

ria
 s

ta
ff,

 c
us

to
di

an
 o

r j
an

ito
r)

•

S
tim

ul
us

 p
ho

to
gr

ap
hs

, f
ilm

 c
lip

s,
 d

oc
um

en
ta

ry
 p

ro
gr

am
m

es
 o

f c
la

ss
ro

om
s

fro
m

 o
th

er
 p

ar
ts

of

 th
e

w
or

ld
, e

g
ht

tp
://

w
w

w
.fo

to
se

ar
ch

.c
om

; h
ttp

://
w

w
w

.g
oo

gl
e.

co
m

 (v
is

ua
l s

ea
rc

h)

 H
ow

 w
ill

 th
e

cl
as

sr
oo

m
 e

nv
iro

nm
en

t,
lo

ca
l e

nv
iro

nm
en

t a
nd

/o
r t

he
 c

om
m

un
ity

 b
e

us
ed

to

 fa
ci

lit
at

e
th

e
in

qu
iry

?
V

is
iti

ng
 o

th
er

 c
la

ss
ro

om
s

in
 o

w
n

sc
ho

ol
 a

nd
 p

er
ha

ps
 in

 o
th

er
 s

ch
oo

ls
.

V
is

iti
ng

 th
e

ce
nt

ra
l l

ib
ra

ry
.

P
rin

ci
pa

l,
te

ac
he

rs
 a

nd
 o

ffi
ce

 s
ta

ff
w

ill
 p

ro
vi

de
 s

tu
de

nt
s

w
ith

 e
xa

m
pl

es
 o

f t
he

 w
ay

s
th

ey

or
ga

ni
ze

 th
em

se
lv

es
 o

n
a

da
ily

 b
as

is
. T

he
se

 w
ill

 in
cl

ud
e

tim
et

ab
le

s,
 d

ia
rie

s,
 c

om
pu

te
r f

ile
s

an
d

fo
ld

er
s,

 p
ap

er
 fi

le
s

an
d

fo
ld

er
s,

 b
ox

es
, s

he
lv

es
, e

tc
.

R
eo

rg
an

iz
at

io
n

of
 th

e
cl

as
sr

oo
m

 e
nv

iro
nm

en
t f

or
 th

e
“D

ay
 o

f c
ha

os
”.

P
la

nn
in

g
th

e
in

qu
iry

3.
 H

ow
 m

ig
ht

 w
e

kn
ow

 w
ha

t w
e

ha
ve

 le
ar

ne
d?

Th

is
 c

ol
um

n
sh

ou
ld

 b
e

us
ed

 in
 c

on
ju

nc
tio

n
w

ith
 “H

ow
 b

es
t m

ig
ht

 w
e

le
ar

n?
”

W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
s’

 p
rio

r k
no

w
le

dg
e

an
d

sk
ill

s?

W
ha

t e
vi

de
nc

e
w

ill
 w

e
lo

ok
 fo

r?

•
D

is
cu

ss
 w

ith
 s

tu
de

nt
s

ho
w

 th
ey

 o
rg

an
iz

e
th

em
se

lv
es

 o
n

a
da

ily
 b

as
is

 (e
g

tim
e,

 c
lo

th
es

,
bo

ok
s,

 e
tc

) i
n

or
de

r t
o

id
en

tif
y

th
e

co
nn

ec
tio

ns
 th

e
st

ud
en

ts
 m

ak
e

w
ith

 s
ys

te
m

s
th

ey
 k

no
w

he

lp
 to

 o
rg

an
iz

e
th

em
se

lv
es

.
•

In
 s

m
al

l g
ro

up
s,

 s
tu

de
nt

s
dr

aw
 a

nd
 e

xp
la

in
 th

e
pa

rts
 o

f a
 c

al
en

da
r t

o
as

ce
rta

in

un
de

rs
ta

nd
in

g
of

 m
on

th
s

of
 th

e
ye

ar
 a

nd
 d

ay
s

of
 th

e
w

ee
k,

 a
nd

 h
ow

 c
al

en
da

rs
 a

re

us
ed

 in
 o

rd
er

 fo
r u

s
to

 o
rg

an
iz

e
ou

r l
iv

es
.

•
G

iv
e

st
ud

en
ts

 a
 s

im
pl

e
da

ta
 h

an
dl

in
g

ex
er

ci
se

 (e
g

re
po

rti
ng

 b
ac

k
to

 th
e

cl
as

s
on

 a
ll

co
lo

ur
in

g
ut

en
si

ls
 in

 th
e

cl
as

sr
oo

m
),

an
d

as
se

ss
 th

ei
r a

bi
lit

y
to

 c
ol

le
ct

, r
ec

or
d,

 o
rg

an
iz

e
an

d
in

te
rp

re
t t

he
 d

at
a.

 W

ha
t a

re
 th

e
po

ss
ib

le
 w

ay
s

of
 a

ss
es

si
ng

 s
tu

de
nt

 le
ar

ni
ng

 in
 th

e
co

nt
ex

t o
f t

he
 li

ne
s

of
 in

qu
iry

?
W

ha
t e

vi
de

nc
e

w
ill

 w
e

lo
ok

 fo
r?

•

Th
ro

ug
h

th
e

“D
ay

 o
f c

ha
os

” p
ro

vo
ca

tio
n

(s
ee

 b
ox

 2
),

st
ud

en
ts

 w
ill

 b
e

as
ke

d
to

 id
en

tif
y

th
e

sy
st

em
(s

) t
ha

t h
av

e
be

en
 d

is
ru

pt
ed

 o
r c

ha
ng

ed
 a

nd
 to

 e
xp

la
in

 h
ow

 th
at

 c
ha

ng
e

ha
s

im
pa

ct
ed

 th
ei

r c
la

ss
ro

om
 a

s
an

 o
rg

an
iz

at
io

n.

•
S

tu
de

nt
s

w
ill

 c
on

du
ct

 a
 s

ur
ve

y
of

 p
eo

pl
e

in
 th

e
sc

ho
ol

 w
ho

 n
ee

d
to

 b
e

or
ga

ni
ze

d
(s

ee

bo
x

4)
, e

xp
la

in
 fr

om
 th

e
re

su
lts

 w
hy

 th
ey

 n
ee

d
to

 b
e

or
ga

ni
ze

d
an

d
ho

w
 th

e
sy

st
em

s
th

ey
 u

se
 h

el
p

th
em

 to
 s

ta
y

or
ga

ni
ze

d.

•
A

s
pa

rt
of

 th
e

da
ily

 a
ct

iv
ity

 s
eq

ue
nc

in
g

ta
sk

, s
tu

de
nt

s
ex

pl
ai

n
ve

rb
al

ly
 w

hy
 a

ct
iv

iti
es

ar

e
ar

ra
ng

ed
 in

 th
is

 o
rd

er
.

4.
 H

ow
 b

es
t m

ig
ht

 w
e

le
ar

n?

W
ha

t a
re

 th
e

le
ar

ni
ng

 e
xp

er
ie

nc
es

 s
ug

ge
st

ed
 b

y
th

e
te

ac
he

r a
nd

/o
r s

tu
de

nt
s

to
 e

nc
ou

ra
ge

th

e
st

ud
en

ts
 to

 e
ng

ag
e

w
ith

 th
e

in
qu

iri
es

 a
nd

 a
dd

re
ss

 th
e

ke
y

qu
es

tio
ns

?
 Th

e
te

ac
he

r p
ro

vi
de

s
th

e
co

nt
ex

t f
or

 in
qu

iry
.

•
St

ud
en

ts
 v

is
it

ot
he

r p
la

ce
s

in
 th

e
sc

ho
ol

 a
nd

 tr
y

to
 id

en
tif

y
an

d
co

m
pa

re
 s

im
ila

r a
nd

 d
iff

er
en

t
sy

st
em

s
to

 th
os

e
th

at
 a

re
 in

 p
la

ce
 in

 th
ei

r c
la

ss
ro

om
 (e

g
lib

ra
ry

, s
po

rts
 s

he
d,

 c
om

pu
te

rs
, c

ar

pa
rk

, s
ch

oo
l b

ag
s,

 p
or

tfo
lio

s)
.

•
St

ud
en

ts
 d

ra
w

 a
nd

 w
rit

e
do

w
n

th
ei

r d
ai

ly
 a

ct
iv

iti
es

 a
nd

 s
eq

ue
nc

e
th

em
.

•
St

ud
en

ts
 c

re
at

e
a

m
ax

im
um

 o
f t

hr
ee

 q
ue

st
io

ns
 th

at
 th

ey
 w

ou
ld

 li
ke

 to
 a

sk
 th

e
pe

op
le

 w
ho

 w
or

k
in

 th
e

sc
ho

ol
 a

bo
ut

 th
e

sy
st

em
s

th
ey

 u
se

 to
 o

rg
an

iz
e

th
em

se
lv

es
. S

tu
de

nt
s

co
lla

te
 re

sp
on

se
s

an
d

sh
ar

e
fin

di
ng

s
w

ith
 th

ei
r p

ee
rs

 w
ith

 th
e

fo
cu

s
on

 w
ho

 in
 th

e
sc

ho
ol

 h
el

ps
 u

s
to

 s
ol

ve
 a

nd

pr
ev

en
t p

ro
bl

em
s

on
 a

 d
ai

ly
 b

as
is

.
•

St
ud

en
ts

 u
se

 a
 v

ar
ie

ty
 o

f i
m

ag
es

 o
f c

la
ss

ro
om

s
fro

m
 a

ro
un

d
th

e
w

or
ld

 to
 c

om
pa

re
 w

ith
 th

ei
r

ow
n—

st
ud

en
ts

 fo
cu

s
on

 w
he

re
 s

tu
de

nt
s

si
t,

w
he

re
 th

ei
r r

es
ou

rc
es

 a
re

 s
to

re
d,

 h
ow

 th
in

gs
 a

re

di
sp

la
ye

d
an

d
im

ag
in

e
ho

w
 c

om
fo

rta
bl

e
th

ey
 m

ig
ht

 fe
el

 to
 le

ar
n

in
 s

uc
h

a
cl

as
sr

oo
m

.
•

St
ud

en
ts

 e
xp

lo
re

 th
e

fe
at

ur
es

 o
f a

 v
ar

ie
ty

 o
f s

ch
ed

ul
es

 a
nd

 ti
m

et
ab

le
s

(d
ai

ly
, w

ee
kl

y
an

d
an

nu
al

) b
ot

h
w

ith
in

 th
e

sc
ho

ol
 a

nd
 th

e
w

id
er

 c
om

m
un

ity
. (

Se
e

bo
x

5
fo

r s
pe

ci
fic

 e
xa

m
pl

es
.)

In

gr
ou

ps
, s

tu
de

nt
s

sh
ar

e
ho

w
 th

es
e

sc
he

du
le

s
an

d
tim

et
ab

le
s

ar
e

us
ed

 w
ith

in
 th

e
sy

st
em

 to

w
hi

ch
 th

ey
 re

la
te

, a
nd

 h
ow

 th
e

pe
op

le
 w

ho
 ru

n
th

e
sy

st
em

 u
se

 th
es

e
sc

he
du

le
s

an
d

tim
et

ab
le

s
to

 h
el

p
or

ga
ni

ze
 p

eo
pl

e,
 it

em
s

an
d

ev
en

ts
.

•
Po

rtf
ol

io
s

as
 a

 s
ys

te
m

: d
is

cu
ss

 th
e

cu
rre

nt
 w

ay
 th

at
 w

e
st

or
e

ev
id

en
ce

 o
f l

ea
rn

in
g

in
 o

ur

po
rtf

ol
io

s.
 W

ha
t o

th
er

 w
ay

s
co

ul
d

w
e

do
 th

is
?

H
ow

 d
o

ot
he

r p
eo

pl
e

in
 th

e
sc

ho
ol

 o
rg

an
iz

e
an

d
st

or
e

in
fo

rm
at

io
n?

 W
ha

t a
re

 th
e

st
re

ng
th

s
an

d
w

ea
kn

es
se

s
of

 o
ur

 p
or

tfo
lio

 s
ys

te
m

?
W

ha
t c

ou
ld

w

e
do

 to
 im

pr
ov

e
it?

•

St
ud

en
ts

 v
is

it
th

e
sc

ho
ol

 li
br

ar
y

an
d

th
e

ci
ty

’s
 c

en
tra

l l
ib

ra
ry

. T
he

y
ta

lk
 to

 th
e

lib
ra

ria
n

ab
ou

t
le

nd
in

g
sy

st
em

s
an

d
lo

ok
 a

t h
ow

 b
oo

ks
 a

re
 o

rg
an

iz
ed

 (i
n

ce
nt

ra
l l

ib
ra

ry
, j

us
t o

n
on

e
flo

or
).

 W
ha

t o
pp

or
tu

ni
tie

s
w

ill
 o

cc
ur

 fo
r t

ra
ns

di
sc

ip
lin

ar
y

sk
ill

s
de

ve
lo

pm
en

t a
nd

 fo
r t

he

de
ve

lo
pm

en
t o

f t
he

 a
ttr

ib
ut

es
 o

f t
he

 le
ar

ne
r p

ro
fil

e?

Tr
an

sd
is

ci
pl

in
ar

y
sk

ill
s

R
es

ea
rc

h
sk

ill
s:

 T
hr

ou
gh

 th
e

ex
pl

or
at

io
n

of
 a

 v
ar

ie
ty

 o
f o

rg
an

iz
at

io
na

l s
ys

te
m

s
an

d
th

ro
ug

h
co

lle
ct

in
g

an
d

so
rti

ng
 th

e
da

ta
 th

ey
 h

av
e

co
lla

te
d,

 s
tu

de
nt

s
di

st
in

gu
is

h
co

m
m

on
 fe

at
ur

es
 o

f e
ac

h
ex

am
pl

e
re

la
te

d
to

 h
ow

 w
e

ca
n

be
st

 o
rg

an
iz

e
ou

rs
el

ve
s.

Th

in
ki

ng
 s

ki
lls

: A
na

ly
si

s
of

 th
e

pa
rts

 o
f a

 v
ar

ie
ty

 o
f o

rg
an

iz
at

io
na

l s
ys

te
m

s
(ie

 ti
m

et
ab

le
s,

sc

he
du

le
s,

 c
at

al
og

ui
ng

 s
ys

te
m

s,
 e

tc
) a

nd
 h

ow
 th

ey
 w

or
k

to
ge

th
er

 in
 o

rd
er

 to
 s

ee
 re

la
tio

ns
hi

ps

be
tw

ee
n

th
em

 a
nd

 to
 fi

nd
 u

ni
qu

e
ch

ar
ac

te
ris

tic
s

in
 e

ac
h

ex
am

pl
e.

Se

lf-
m

an
ag

em
en

t s
ki

lls
: D

ur
in

g
th

e
or

ga
ni

za
tio

n
of

 th
e

cl
as

sr
oo

m
, s

tu
de

nt
s

w
ill

 n
ee

d
to

de

m
on

st
ra

te
 s

pa
tia

l a
w

ar
en

es
s,

 ti
m

e
m

an
ag

em
en

t s
ki

lls
 a

nd
 th

e
ab

ili
ty

 to
 m

ak
e

in
fo

rm
ed

 c
ho

ic
es

ab

ou
t h

ow
 a

 s
ys

te
m

 c
an

 b
e

m
ad

e
to

 w
or

k.

 Le
ar

ne
r p

ro
fil

e

K
no

w
le

dg
ea

bl
e:

 T
hr

ou
gh

 e
xp

lo
rin

g
th

e
va

rio
us

 o
rg

an
iz

at
io

na
l s

ys
te

m
s

in
 th

e
ho

m
e,

 s
ch

oo
l a

nd

lo
ca

l c
om

m
un

ity
, s

tu
de

nt
s

w
ill

 b
e

be
tte

r a
bl

e
to

 e
xp

la
in

 h
ow

 p
eo

pl
e

an
d

or
ga

ni
za

tio
na

l s
tru

ct
ur

es

ar
e

co
nn

ec
te

d
to

 m
ak

e
ou

r l
iv

es
 m

or
e

ef
fic

ie
nt

.
R

ef
le

ct
iv

e:
 T

hr
ou

gh
 g

iv
in

g
th

ou
gh

tfu
l c

on
si

de
ra

tio
n

to
 th

ei
r o

w
n

da
ily

 e
xp

er
ie

nc
es

 a
nd

 h
ow

 th
ey

ar

e
co

nt
rib

ut
in

g
to

 h
el

pi
ng

 th
os

e
ar

ou
nd

 th
em

. A
ls

o
th

ro
ug

h
se

lf-
ev

al
ua

tio
n

of
 h

ow
 re

sp
on

si
bl

e
th

ey

be
lie

ve
 th

ey
 a

re
 a

t f
ol

lo
w

in
g

tim
et

ab
le

s
an

d
sc

he
du

le
s

an
d

ot
he

r o
rg

an
iz

at
io

na
l s

tru
ct

ur
es

 in
 th

ei
r

sc
ho

ol
 a

nd
 a

t h
om

e.

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r C

6.
 T

o
w

ha
t e

xt
en

t d
id

 w
e

ac
hi

ev
e

ou
r p

ur
po

se
?

A
ss

es
s

th
e

ou
tc

om
e

of
 th

e
in

qu
iry

 b
y

pr
ov

id
in

g
ev

id
en

ce
 o

f s
tu

de
nt

s’

un
de

rs
ta

nd
in

g
of

 th
e

ce
nt

ra
l i

de
a.

 T
he

 re
fle

ct
io

ns
 o

f a
ll

te
ac

he
rs

 in
vo

lv
ed

 in
 th

e
pl

an
ni

ng
 a

nd
 te

ac
hi

ng
 o

f t
he

 in
qu

iry
 s

ho
ul

d
be

 in
cl

ud
ed

.

Al
th

ou
gh

 th
e

st
ud

en
ts

 w
er

e
ab

le
 to

 u
nd

er
st

an
d

th
e

co
nc

ep
t o

f o
rg

an
iz

at
io

n
an

d
co

ul
d

ex
pl

ai
n

w
hy

 p
eo

pl
e

ne
ed

 to
 b

e
or

ga
ni

ze
d,

 th
ey

 fo
un

d
it

ha
rd

 to
 re

la
te

 th
is

 c
on

ce
pt

 to
 th

ei
r

ho
m

e
lif

e
be

ca
us

e
so

 m
uc

h
of

 th
ei

r p
er

so
na

l o
rg

an
iz

at
io

n
w

as
 d

on
e

by
 o

th
er

s.

 Th
e

st
ud

en
ts

 b
ec

am
e

fu
lly

 a
w

ar
e

of
 h

ow
 th

e
sy

st
em

s
in

 th
ei

r c
la

ss
ro

om
 h

el
pe

d
th

em
 b

e
or

ga
ni

ze
d

w
he

n
th

ey
 h

ad
 th

em
 re

m
ov

ed
 in

 th
e

“D
ay

 o
f c

ha
os

”.
M

os
t s

tu
de

nt
s

ch
os

e
to

re

or
ga

ni
ze

 th
e

cl
as

sr
oo

m
 in

 th
e

sa
m

e
w

ay
 a

s
be

fo
re

, b
ut

 s
om

e
re

co
m

m
en

de
d

im
pr

ov
em

en
ts

 (e
g

m
ov

in
g

th
e

ho
ok

s
fo

r h
an

gi
ng

 th
ei

r b
ag

s
cl

os
er

 to
 th

e
do

or
),

w
hi

ch
 w

er
e

ei
th

er
 n

ot
ed

 d
ow

n
fo

r f
ut

ur
e

re
fe

re
nc

e
(e

g
in

 th
e

ab
ov

e
ex

am
pl

e)
 o

r a
ct

ed
 u

po
n

im
m

ed
ia

te
ly

.
 Th

e
vi

si
t t

o
th

e
ce

nt
ra

l l
ib

ra
ry

 p
ro

ba
bl

y
br

ou
gh

t a
bo

ut
 th

e
m

os
t d

ra
m

at
ic

 e
vi

de
nc

e
of

 th
e

st
ud

en
ts

’ u
nd

er
st

an
di

ng
 o

f t
he

 n
ee

d
fo

r s
ys

te
m

s
in

 th
e

w
id

er
 c

om
m

un
ity

, p
ar

tic
ul

ar
ly

 w
he

n
th

ey
 w

er
e

sh
ow

n
th

e
di

ffe
re

nc
e

be
tw

ee
n

a
co

m
pu

te
riz

ed
 le

nd
in

g
sy

st
em

 a
nd

 a
 m

an
ua

l
on

e.
 S

om
e

of
 th

ei
r p

er
so

na
l r

ef
le

ct
io

ns
 a

fte
r t

he
 v

is
it

in
cl

ud
ed

: “
a

ve
ry

 b
ig

 s
ys

te
m

”,
“th

e
lib

ra
ria

n
w

as
 th

e
m

os
t o

rg
an

iz
ed

 p
er

so
n

in
 th

e
w

or
ld

”,
“th

er
e

ar
e

th
ou

sa
nd

s
of

 b
oo

ks
 o

n
on

e
bi

g
lis

t”.

 H
ow

 y
ou

 c
ou

ld
 im

pr
ov

e
on

 th
e

as
se

ss
m

en
t t

as
k(

s)
 s

o
th

at
 y

ou
 w

ou
ld

 h
av

e
a

m
or

e
ac

cu
ra

te
 p

ic
tu

re
 o

f e
ac

h
st

ud
en

t’s
 u

nd
er

st
an

di
ng

 o
f t

he
 c

en
tr

al
 id

ea
.

Th
e

as
se

ss
m

en
t t

as
ks

 w
er

e
pr

ob
ab

ly
 th

e
be

st
 th

at
 c

ou
ld

 b
e

do
ne

 w
ith

 s
tu

de
nt

s
of

 th
is

 a
ge

.
It

w
as

 d
iff

ic
ul

t f
or

 s
tu

de
nt

s
to

 d
ev

is
e

th
ei

r o
w

n
or

ga
ni

za
tio

na
l s

ys
te

m
s

at
 h

om
e

be
ca

us
e

sy
st

em
s

w
er

e
al

re
ad

y
in

 p
la

ce
. I

t w
ou

ld
 h

av
e

la
ck

ed
 a

ut
he

nt
ic

ity
 if

 w
e

ha
d

as
ke

d
th

e
st

ud
en

ts
 to

 d
ev

is
e

sy
st

em
s

ju
st

 fo
r t

he
 p

ur
po

se
 o

f t
hi

s
un

it.
 T

he
 s

tu
de

nt
s

ha
ve

 v
er

y
lit

tle

co
nt

ro
l o

f t
he

 o
rg

an
iz

at
io

na
l s

ys
te

m
s

us
ed

 in
 th

ei
r h

om
e

en
vi

ro
nm

en
t a

s
th

ey
 n

ea
rly

 a
ll

ha
ve

 h
el

pe
rs

 w
ho

 ta
ke

 c
on

tro
l o

f t
he

se
 is

su
es

.
 Th

e
da

ily
 a

ct
iv

ity
 s

eq
ue

nc
in

g
as

se
ss

m
en

t t
as

k
w

as
 re

le
va

nt
 to

 th
e

st
ud

en
ts

 to
 u

nd
er

st
an

d
ho

w
 to

 b
e

or
ga

ni
ze

d
in

 th
ei

r e
ve

ry
da

y
liv

es
. T

he
 s

tu
de

nt
s

ca
n

re
fle

ct
 o

n
th

e
w

ay
s

in
 w

hi
ch

th

ey
 c

ou
ld

 im
pr

ov
e

th
ei

r o
rg

an
iz

at
io

na
l h

ab
its

.
 W

e
as

se
ss

ed
 th

e
st

ud
en

ts
’ u

nd
er

st
an

di
ng

 a
bo

ut
 o

rg
an

iz
at

io
ns

 in
 o

ur
 c

om
m

un
ity

 th
ro

ug
h

th
e

vi
si

t t
o

th
e

ce
nt

ra
l l

ib
ra

ry
. N

ex
t t

im
e,

 w
e

ne
ed

 to
 o

rg
an

iz
e

m
or

e
fie

ld
 tr

ip
s

to
 d

iff
er

en
t

or
ga

ni
za

tio
ns

 s
uc

h
as

 th
e

po
st

 o
ffi

ce
, l

oc
al

 fo
od

 m
ar

ke
ts

, a
nd

 th
e

ki
nd

er
ga

rte
n

ca
m

pu
s.

Al

te
rn

at
iv

el
y,

 w
e

co
ul

d
de

si
gn

 a
 ta

sk
 fo

r t
he

m
 to

 v
is

it
di

ffe
re

nt
 o

rg
an

iz
at

io
ns

 w
ith

 th
ei

r
pa

re
nt

s.

 W
ha

t w
as

 th
e

ev
id

en
ce

 th
at

 c
on

ne
ct

io
ns

 w
er

e
m

ad
e

be
tw

ee
n

th
e

ce
nt

ra
l i

de
a

an
d

th
e

tr
an

sd
is

ci
pl

in
ar

y
th

em
e?

Th
e

st
ud

en
ts

 c
ou

ld
 e

xp
la

in
 th

e
ne

ed
 fo

r o
rg

an
iz

at
io

na
l s

ys
te

m
s

bu
t i

t w
as

 d
iff

ic
ul

t f
or

 th
em

to

 m
ak

e
ch

an
ge

s
to

 o
r b

e
re

sp
on

si
bl

e
fo

r t
he

ir
ow

n
pe

rs
on

al
 o

rg
an

iz
at

io
na

l s
ys

te
m

s
ou

ts
id

e
th

e
cl

as
sr

oo
m

.
Th

e
st

ud
en

ts
 b

ec
am

e
fa

m
ili

ar
 w

ith
 th

e
sy

st
em

s
of

 o
rg

an
iz

at
io

n
in

 o
ur

 s
ch

oo
l,

bu
t t

he
y

do

no
t h

av
e

su
ffi

ci
en

t k
no

w
le

dg
e

an
d

un
de

rs
ta

nd
in

g
re

ga
rd

in
g

th
e

sy
st

em
s

of
 o

rg
an

iz
at

io
n

in

ou
r c

om
m

un
ity

. I
t m

ig
ht

 b
e

a
m

or
e

su
ita

bl
e

to
pi

c
fo

r t
he

 u
pp

er
 g

ra
de

 s
tu

de
nt

s.

7.
 T

o
w

ha
t e

xt
en

t d
id

 w
e

in
cl

ud
e

th
e

el
em

en
ts

 o
f t

he
 P

YP
?

W
ha

t w
er

e
th

e
le

ar
ni

ng
 e

xp
er

ie
nc

es
 th

at
 e

na
bl

ed
 s

tu
de

nt
s

to
:

•
de

ve
lo

p
an

 u
nd

er
st

an
di

ng
 o

f t
he

 c
on

ce
pt

s
id

en
tif

ie
d

in
 “

W
ha

t d
o

w
e

w
an

t t
o

le
ar

n?
”

•
de

m
on

st
ra

te
 th

e
le

ar
ni

ng
 a

nd
 a

pp
lic

at
io

n
of

 p
ar

tic
ul

ar
 tr

an
sd

is
ci

pl
in

ar
y

sk
ill

s?

•
de

ve
lo

p
pa

rt
ic

ul
ar

 a
ttr

ib
ut

es
 o

f t
he

 le
ar

ne
r p

ro
fil

e
an

d/
or

 a
tti

tu
de

s?

In
 e

ac
h

ca
se

, e
xp

la
in

 y
ou

r s
el

ec
tio

n.

K
ey

 c
on

ce
pt

s

C
on

ne
ct

io
n:

 S
tu

de
nt

s
fro

m
 a

 h
ig

he
r g

ra
de

 s
ha

re
d

a
Po

w
er

Po
in

t®
 p

re
se

nt
at

io
n

of
 th

e
ph

ot
os

 th
ey

 to
ok

du

rin
g

th
ei

r r
ec

en
t f

ie
ld

 tr
ip

 to
 a

 lo
ca

l s
ch

oo
l.

Th
e

fo
cu

s
of

 th
ei

r s
ha

rin
g

w
as

 o
n

th
e

co
nn

ec
tio

ns
 b

et
w

ee
n

th
e

w
ay

 th
ei

r s
ch

oo
l a

nd
 c

la
ss

ro
om

s
ar

e
or

ga
ni

ze
d

in
 c

om
pa

ris
on

 to
 th

e
lo

ca
l s

ch
oo

l.
As

 a
 re

su
lt

of
 th

is

sh
ar

in
g,

 o
ur

 o
w

n
st

ud
en

ts
 w

er
e

ab
le

 to
 u

nd
er

st
an

d
w

ha
t w

as
 th

e
“s

am
e”

 a
nd

 w
ha

t w
as

 “d
iff

er
en

t”
ab

ou
t

th
ei

r l
ea

rn
in

g
en

vi
ro

nm
en

t.
R

es
po

ns
ib

ili
ty

: S
tu

de
nt

s
ex

pl
or

ed
 th

ei
r o

w
n

ro
le

s
an

d
re

sp
on

si
bi

lit
ie

s
an

d
th

os
e

of
 p

eo
pl

e
ar

ou
nd

 th
em

th

ro
ug

h
an

al
ys

is
 o

f t
he

 v
ar

io
us

 o
rg

an
iz

at
io

na
l s

ys
te

m
s

th
at

 w
er

e
pr

es
en

t i
n

th
ei

r i
m

m
ed

ia
te

 a
nd

 lo
ca

l
en

vi
ro

nm
en

ts
.

 Tr
an

sd
is

ci
pl

in
ar

y
sk

ill
s

Se
lf-

m
an

ag
em

en
t s

ki
lls

O

rg
an

iz
at

io
n:

 B
y

id
en

tif
yi

ng
 o

rg
an

iz
at

io
na

l s
tru

ct
ur

es
 in

 p
la

ce
 a

t s
ch

oo
l a

nd
 a

t h
om

e
th

e
st

ud
en

ts
 w

er
e

ab
le

 to
 s

ee
 w

hy
 it

 is
 im

po
rta

nt
 to

 b
e

or
ga

ni
ze

d,
 d

ev
el

op
 th

ei
r s

el
f-m

an
ag

em
en

t s
ki

lls
, a

na
ly

se
 p

ar
ts

 o
f a

sy

st
em

 a
nd

 a
cc

ep
t r

es
po

ns
ib

ili
ty

 fo
r p

er
so

na
l o

rg
an

iz
at

io
na

l s
ys

te
m

s.

Th
in

ki
ng

 s
ki

lls

St
ud

en
ts

 w
er

e
re

qu
ire

d
to

 d
em

on
st

ra
te

 t
he

ir
ab

ili
ty

 t
o

as
ce

rta
in

 w
ha

t
th

ey
 w

an
te

d
to

 f
in

d
ou

t
ab

ou
t

pe
op

le
’s

 r
ol

es
 in

 s
ys

te
m

s
th

ro
ug

h
fo

rm
ul

at
in

g
qu

es
tio

ns
 th

ey
 w

an
te

d
to

 a
sk

, t
hr

ou
gh

 p
ro

ce
ss

in
g

th
e

da
ta

 th
ey

 c
ol

le
ct

ed
 a

nd
 p

re
se

nt
in

g
th

e
fin

di
ng

s
of

 th
ei

r r
es

ea
rc

h.

E
va

lu
at

io
n:

 In
 a

rt
an

d
PE

, t
he

 s
tu

de
nt

s
w

er
e

en
co

ur
ag

ed
 b

y
th

e
te

ac
he

rs
 to

 re
fle

ct
 u

po
n

ho
w

 th
ey

 n
ee

de
d

to
 o

rg
an

iz
e

th
em

se
lv

es
 a

nd
 th

e
eq

ui
pm

en
t r

eq
ui

re
d

w
he

n
pl

ay
in

g
a

ga
m

e
or

 d
es

ig
ni

ng
 a

n
ar

t p
ie

ce
, a

nd

th
en

 to
 e

va
lu

at
e

th
e

ef
fe

ct
iv

en
es

s
of

 th
ei

r a
ct

io
ns

 in
 o

rd
er

 to
 b

ec
om

e
m

or
e

au
to

no
m

ou
s

in
 th

e
fu

tu
re

.
 Le

ar
ne

r p
ro

fil
e

an
d/

or
 a

tti
tu

de
s

In
qu

ire
rs

: S
tu

de
nt

s
sh

ow
ed

 c
ur

io
si

ty
 in

 th
e

w
ay

 th
at

 c
om

pu
te

rs
 a

re
 u

se
d

to
 o

rg
an

iz
e

in
fo

rm
at

io
n,

 a
nd

al

so
 in

 th
e

w
ay

 th
at

 s
ys

te
m

s
w

or
k

in
 th

ei
r h

om
es

 a
nd

 a
t s

ch
oo

l.
K

no
w

le
dg

ea
bl

e:
 S

tu
de

nt
s

be
ca

m
e

co
ns

id
er

ab
ly

 m
or

e
kn

ow
le

dg
ea

bl
e

ab
ou

t w
ha

t a
 s

ys
te

m
 is

 m
ad

e
up

of

 a
nd

 a
bo

ut
 h

ow
 w

e
or

ga
ni

ze
 o

ur
se

lv
es

 o
n

a
da

ily
 b

as
is

. T
he

y
en

co
un

te
re

d
a

lo
t o

f n
ew

 “k
no

w
le

dg
e”

ab

ou
t h

ow
 c

om
pu

te
rs

 a
re

 u
se

d
to

 o
rg

an
iz

e
w

or
k,

 a
nd

 h
ow

 m
an

y
ot

he
r s

tu
de

nt
s

do
 n

ot
 h

av
e

th
e

sa
m

e
he

lp
 o

rg
an

iz
in

g
th

ei
r h

om
es

 a
s

th
ey

 d
o.

 T
hi

s
ca

m
e

as
 a

 s
ur

pr
is

e
to

 th
em

!
R

ef
le

ct
iv

e:
 S

tu
de

nt
s

w
er

e
re

fle
ct

iv
e

ab
ou

t c
hi

ld
re

n
in

 o
th

er
 c

ou
nt

rie
s

or
 in

 th
e

pa
st

 o
r w

ho
 d

id
 n

ot
 h

av
e

th
e

sa
m

e
or

ga
ni

za
tio

na
l s

tru
ct

ur
es

 in
 p

la
ce

 th
at

 th
ey

 d
id

, a
nd

 w
on

de
re

d
ho

w
 th

ey
 m

an
ag

ed
 (e

g
w

ith
ou

t
ph

on
es

 o
r w

ith
ou

t p
ar

en
ts

).
Th

is
 s

ho
w

ed
 th

at
 th

ey
 w

er
e

be
gi

nn
in

g
to

 u
nd

er
st

an
d

th
e

co
nc

ep
t o

f
or

ga
ni

za
tio

n
fro

m
 o

th
er

 h
is

to
ric

al
 a

nd
 c

ul
tu

ra
l p

er
sp

ec
tiv

es
.

In
de

pe
nd

en
ce

: I
n

th
e

cl
as

sr
oo

m
, a

n
in

de
pe

nd
en

t a
tti

tu
de

 d
ev

el
op

ed
 th

ro
ug

h
th

is
 u

ni
t,

an
d

it
w

as
 g

oo
d

to

se
e

th
e

st
ud

en
ts

 m
ak

in
g

th
ei

r o
w

n
ju

dg
m

en
ts

 o
n

w
ha

t t
he

ir
“b

es
t”

w
or

k
w

as
 a

nd
 h

ow
 th

ey
 c

ou
ld

 in
cl

ud
e

it
in

 th
ei

r p
or

tfo
lio

s.

R
ef

le
ct

in
g

on
 th

e
in

qu
iry

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r C

 R
ef

le
ct

in
g

on
 th

e
in

qu
iry

8.
 W

ha
t s

tu
de

nt
-in

iti
at

ed
 in

qu
iri

es
 a

ro
se

 fr
om

 th
e

le
ar

ni
ng

?
R

ec
or

d
a

ra
ng

e
of

 s
tu

de
nt

-in
iti

at
ed

 in
qu

iri
es

 a
nd

 s
tu

de
nt

 q
ue

st
io

ns
 a

nd
 h

ig
hl

ig
ht

 a
ny

 th
at

 w
er

e
in

co
rp

or
at

ed
 in

to
 th

e
te

ac
hi

ng
 a

nd
 le

ar
ni

ng
.

W
hy

 a
re

n’
t s

om
e

pe
op

le
 o

rg
an

iz
ed

 b
y

th
em

se
lv

es
?

W
hy

 d
o

pe
op

le
 h

av
e

to
 o

rg
an

iz
e

al
l s

or
ts

 o
f t

hi
ng

s?

H
ow

 d
o

yo
u

no
t l

os
e

th
in

gs
?

W
hy

 d
o

w
e

ne
ed

 to
 o

rg
an

iz
e

th
e

bo
ok

s?

H
ow

 d
o

po
lic

e
or

ga
ni

ze
 th

em
se

lv
es

?
W

ha
t a

re
 th

e
or

ga
ni

za
tio

ns
 a

ro
un

d
us

?
W

ho
 ty

pe
s

th
e

in
fo

rm
at

io
n

in
to

 th
e

co
m

pu
te

r a
bo

ut
 a

ll
th

e
bo

ok
s

(in
 th

e
ce

nt
ra

l l
ib

ra
ry

)?

 S
tu

de
nt

s
w

an
te

d
to

 e
xp

lo
re

 fu
rth

er
 h

ow
 c

om
pu

te
rs

 h
el

p
us

 s
to

re
 a

nd
 o

rg
an

iz
e

in
fo

rm
at

io
n.

 T
hi

s
ca

m
e

ab
ou

t a
s

a
re

su
lt

of
 o

ne
 g

ro
up

 d
is

co
ve

rin
g

th
at

 th
e

pr
in

ci
pa

l o
rg

an
iz

ed
 in

fo
rm

at
io

n
in

to
 “f

ile
s

an
d

fo
ld

er
s”

. T
he

 s
tu

de
nt

s
w

an
te

d
to

 k
no

w
 h

ow
 th

ey
 c

ou
ld

 s
to

re
 th

ei
r o

w
n

in
fo

rm
at

io
n

in
to

 s
uc

h
fil

es
 a

nd
 fo

ld
er

s
on

 a
 c

om
pu

te
r.

In
te

re
st

in
g

di
sc

us
si

on
s

ar
os

e
re

ga
rd

in
g

th
e

am
ou

nt
 o

f s
pa

ce
 n

ee
de

d
to

 fi
le

 th
in

gs
 in

 th
e

pa
st

 c
om

pa
re

d
to

 n
ow

—
th

e
lib

ra
ria

n
in

 th
e

ce
nt

ra
l l

ib
ra

ry
 m

ad
e

th
e

st
ud

en
ts

 p
ar

tic
ul

ar
ly

 a
w

ar
e

of
 th

is
 b

y
sh

ow
in

g
th

em
 th

e
co

m
pu

te
riz

ed

lib
ra

ry
 le

nd
in

g
sy

st
em

 a
nd

 d
at

ab
as

e
of

 th
e

th
ou

sa
nd

s
of

 b
oo

ks
 in

 th
e

lib
ra

ry
, w

hi
ch

 w
as

 p
re

vi
ou

sl
y

w
rit

te
n

on

ca
rd

s
an

d
st

or
ed

 in
 fi

lin
g

ca
bi

ne
ts

.
 E

ac
h

da
y

be
fo

re
 a

nd
 a

fte
r s

ch
oo

l,
a

la
rg

e
nu

m
be

r o
f s

tu
de

nt
s

ar
riv

e
an

d
le

av
e

sc
ho

ol
 o

n
on

e
of

 th
e

m
an

y
sc

ho
ol

 b
us

es
 to

 a
nd

 fr
om

 th
ei

r h
om

es
. T

he
 s

tu
de

nt
s

w
er

e
co

nc
er

ne
d

th
at

 in
 s

uc
h

a
sm

al
l s

pa
ce

 a
 m

in
i b

us

m
ig

ht
 h

it
so

m
eo

ne
. A

s
a

re
su

lt,
 th

e
st

ud
en

ts
 d

ev
is

ed
 a

 s
et

 o
f t

ip
s

fo
r a

ll
st

ud
en

ts
 (i

e
do

 n
ot

 ru
sh

 to
 th

e
ca

r p
ar

k;

gi
ve

 y
ou

rs
el

f p
le

nt
y

of
 ti

m
e

to
 a

rr
iv

e
an

d
le

av
e;

 d
o

no
t r

un
 to

 a
nd

 fr
om

 th
e

bu
s

to
 y

ou
r c

la
ss

ro
om

; e
ns

ur
e

yo
u

ar
e

w
ea

rin
g

yo
ur

 s
ea

tb
el

t;
ta

ke
 a

 b
oo

k
or

 s
om

e
pl

ay
in

g
ca

rd
s

fo
r t

he
 jo

ur
ne

y;
 m

ak
e

su
re

 y
ou

 h
av

e
an

y
no

te
s

or

re
m

in
de

rs
 fo

r y
ou

r p
ar

en
ts

 to
 ta

ke
 h

om
e

in
 y

ou
r b

ag
 b

ef
or

e
yo

u
le

av
e

fo
r t

he
 b

us
).

Th
es

e
w

er
e

sh
ar

ed
 w

ith
 a

ll
st

ud
en

ts
, w

rit
te

n
in

 b
ot

h
th

e
sc

ho
ol

’s
 la

ng
ua

ge
s

of
 in

st
ru

ct
io

n
an

d
po

st
ed

 in
 th

e
en

tra
nc

e
fo

ye
r o

f t
he

 s
ch

oo
l.

 A
t s

om
e

po
in

t d
ur

in
g

th
e

un
it,

 o
ne

 s
tu

de
nt

 b
ec

am
e

aw
ar

e
of

 s
ec

ur
ity

 s
ys

te
m

s
in

 u
se

 in
 h

is
 h

om
e

an
d

in
 s

ch
oo

l
(e

g
se

cu
rit

y
ca

m
er

as
, b

ur
gl

ar
 a

la
rm

s,
 g

ua
rd

 d
og

s,
 s

pe
ci

al
 c

od
es

 fo
r e

nt
er

in
g

do
or

s)
 a

nd
 d

re
w

 a
 fl

ow
 c

ha
rt

sh
ow

in
g

ho
w

 h
e

m
ov

ed
 w

ith
in

 th
es

e
sy

st
em

s
fro

m
 h

om
e

to
 s

ch
oo

l (
ev

en
 lo

ck
in

g
th

e
do

or
s

in
 th

e
ca

r)
. A

s
th

is

w
as

 o
bv

io
us

ly
 o

f i
m

po
rta

nc
e

to
 s

om
e

of
 th

e
st

ud
en

ts
, a

nd
 c

le
ar

ly
 d

em
on

st
ra

te
d

th
e

in
te

rc
on

ne
ct

ed
ne

ss
 o

f
sy

st
em

s,
 w

e
m

ay
 c

on
si

de
r i

nc
lu

di
ng

 it
 a

s
pa

rt
of

 th
e

in
qu

iry
 n

ex
t y

ea
r.

A
t t

hi
s

po
in

t,
te

ac
he

rs
 s

ho
ul

d
go

 b
ac

k
to

 b
ox

 2
 “W

ha
t d

o
w

e
w

an
t t

o
le

ar
n?

” a
nd

 h
ig

hl
ig

ht
 th

e
te

ac
he

r
qu

es
tio

ns
/p

ro
vo

ca
tio

ns
 th

at
 w

er
e

m
os

t e
ffe

ct
iv

e
in

 d
riv

in
g

th
e

in
qu

iri
es

.

W
ha

t s
tu

de
nt

-in
iti

at
ed

 a
ct

io
ns

 a
ro

se
 fr

om
 th

e
le

ar
ni

ng
?

R
ec

or
d

st
ud

en
t-i

ni
tia

te
d

ac
tio

ns
 ta

ke
n

by
 in

di
vi

du
al

s
or

 g
ro

up
s

sh
ow

in
g

th
ei

r a
bi

lit
y

to
 re

fle
ct

, t
o

ch
oo

se
 a

nd
 to

 a
ct

.

•
S

om
e

pa
re

nt
s

co
m

m
en

te
d

th
at

 th
ei

r c
hi

ld
 w

as
 u

si
ng

 o
rg

an
iz

at
io

n
at

 h
om

e
(ie

 c
le

an
in

g
th

ei
r b

ed
ro

om
 w

ith
ou

t
be

in
g

as
ke

d;
 o

ne
 s

tu
de

nt
 la

be
lle

d
al

l t
he

 c
ha

irs
 fo

r f
am

ily
 m

em
be

rs
 to

 s
it

on
).

•
Th

e
st

ud
en

t r
es

po
ns

ib
ilit

y
an

d
au

to
no

m
y

in
 h

el
pi

ng
 to

 s
ol

ve
 c

la
ss

ro
om

 o
rg

an
iz

at
io

na
l p

ro
bl

em
s

(a
nd

 p
re

ve
nt

th

em
) w

as
 in

cr
ea

si
ng

ly
 m

or
e

ev
id

en
t a

t t
he

 c
on

cl
us

io
n

of
 th

is
 u

ni
t o

f i
nq

ui
ry

 a
nd

 b
ey

on
d

in
to

 th
e

re
st

 o
f t

he

sc
ho

ol
 y

ea
r.

(S
ee

 b
ox

 7
, “

Le
ar

ne
r p

ro
fil

e
an

d/
or

 a
tti

tu
de

s”
.)

•
A

s
a

re
su

lt
of

 th
e

Pr
im

ar
y

S
ix

 s
tu

de
nt

s
sh

ar
in

g
th

ei
r e

xp
er

ie
nc

es
 in

 a
 lo

ca
l s

ch
oo

l c
la

ss
ro

om
 w

ith
 s

tu
de

nt
s

fro
m

 th
is

 c
la

ss
, m

an
y

st
ud

en
ts

 s
ha

re
d

w
ith

in
 th

ei
r r

ef
le

ct
io

ns
 s

uc
h

co
m

m
en

ts
 a

s:
 “T

he
ir

cl
as

sr
oo

m
s

ar
e

no
t

th
at

 d
iff

er
en

t f
ro

m
 m

in
e…

I t
ho

ug
ht

 th
ey

 w
ou

ld
 h

av
e

th
ei

r l
es

so
ns

 in
 m

ud
 h

ut
s!

” a
nd

 “T
he

y
ha

ve
 th

e
sa

m
e

fu
rn

itu
re

 w
e

ha
ve

 in
 o

ur
 c

la
ss

 b
ut

 it
 is

 n
ot

 g
ro

up
ed

 li
ke

 o
ur

s
is

.”
•

S
tu

de
nt

s
ha

ve
 a

ls
o

ac
te

d
on

 s
ug

ge
st

io
ns

 fo
r h

ow
 to

 c
ha

ng
e

th
e

cl
as

sr
oo

m
 s

ys
te

m
, a

nd
 h

av
e

re
ar

ra
ng

ed
 a

nu

m
be

r o
f r

es
ou

rc
es

 to
 m

ak
e

th
em

 m
or

e
ac

ce
ss

ib
le

.

9.
 T

ea
ch

er
 n

ot
es

Ex
pe

ct
at

io
ns

 fo
r s

tu
de

nt
s

in
 la

ng
ua

ge
 a

nd
 m

at
hs

 Le

ar
ni

ng
 la

ng
ua

ge
/le

ar
ni

ng
 a

bo
ut

 la
ng

ua
ge

 e
m

ph
as

is

•
B

eg
in

 to
 ta

lk
 a

bo
ut

 th
ei

r t
ho

ug
ht

s
an

d
fe

el
in

gs
.

•
B

eg
in

 to
 w

or
k

in
 g

ro
up

s
an

d
di

sc
us

s
id

ea
s.

•

W
rit

e
si

m
pl

e,
 s

eq
ue

nc
ed

 re
co

un
ts

 w
ith

 b
eg

in
ni

ng
, m

id
dl

e
an

d
en

d.

•
B

eg
in

 to
 u

nd
er

st
an

d
th

at
 s

ig
ns

 a
nd

 s
ym

bo
ls

 c
ar

ry
 m

ea
ni

ng
.

•
W

rit
e

an
d

fo
rm

ul
at

e
qu

es
tio

ns
.

•
B

eg
in

 to
 u

nd
er

st
an

d
in

fo
rm

at
io

n
pr

es
en

te
d

in
 a

 ra
ng

e
of

 v
is

ua
l f

or
m

s
in

cl
ud

in
g

te
le

vi
si

on
, t

he
at

re
 a

nd
 c

om
pu

te
r.

 Le
ar

ni
ng

 m
at

hs
/le

ar
ni

ng
 a

bo
ut

 m
at

hs
 e

m
ph

as
is

•

U
se

 o
rd

in
al

 n
um

be
rs

 to
 d

es
cr

ib
e

th
e

po
si

tio
n

of
 th

in
gs

 in
 a

 s
eq

ue
nc

e.

•
U

se
 a

 c
al

en
da

r t
o

de
te

rm
in

e
th

e
da

te
, a

nd
 to

 id
en

tif
y

an
d

se
qu

en
ce

da

ys
 o

f t
he

 w
ee

k
an

d
m

on
th

s
of

 th
e

ye
ar

.
•

E
st

im
at

e,
 id

en
tif

y
an

d
co

m
pa

re
 le

ng
th

s
of

 ti
m

e:
 s

ec
on

d,
 m

in
ut

e,
 h

ou
r,

da
y,

 w
ee

k,
 m

on
th

.
•

R
ea

d
an

d
w

rit
e

th
e

tim
e

to
 th

e
ho

ur
, h

al
f h

ou
r a

nd
 q

ua
rte

r h
ou

r.
•

C
ol

le
ct

, d
is

pl
ay

 a
nd

 in
te

rp
re

t d
at

a
fo

r t
he

 p
ur

po
se

 o
f f

in
di

ng

in
fo

rm
at

io
n.

•

B
eg

in
 to

 u
nd

er
st

an
d

th
e

pu
rp

os
e

of
 g

ra
ph

in
g

da
ta

.
•

C
re

at
e

a
pi

ct
og

ra
ph

 a
nd

 s
im

pl
e

ba
r g

ra
ph

 fr
om

 a
 g

ra
ph

 o
f r

ea
l o

bj
ec

ts
,

an
d

in
te

rp
re

t d
at

a
by

 c
om

pa
rin

g
qu

an
tit

ie
s:

 m
or

e,
 fe

w
er

, l
es

s
th

an
,

gr
ea

te
r t

ha
n.

 M

os
t o

f t
he

 le
ar

ni
ng

 e
xp

er
ie

nc
es

 to
ok

 p
la

ce
 in

 m
or

e
th

an
 o

ne
 la

ng
ua

ge
—

if
th

e
le

ar
ni

ng
 e

xp
er

ie
nc

e
or

 re
fle

ct
io

n
(b

y
ei

th
er

 s
tu

de
nt

 o
r t

ea
ch

er
) o

nl
y

to
ok

pl

ac
e

in
 th

e
ho

st
 c

ou
nt

ry
 la

ng
ua

ge
 (t

he
 m

ot
he

r t
on

gu
e

of
 m

os
t s

tu
de

nt
s)

, i
t i

s
w

rit
te

n
on

 th
e

pl
an

ne
r i

n
ita

lic
s.

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r D

C
la

ss
/g

ra
de

:

A

ge
 g

ro
up

: 7
–9

Sc
ho

ol
:

Sc
ho

ol
 c

od
e:

Ti
tle

:

Te
ac

he
r(

s)
:

D
at

e:

Pr
op

os
ed

 d
ur

at
io

n:
 n

um
be

r o
f h

ou
rs

ov

er
 n

um
be

r o
f w

ee
ks

PY

P
pl

an
ne

r

1.
 W

ha
t i

s
ou

r p
ur

po
se

?

To
 in

qu
ire

 in
to

 th
e

fo
llo

w
in

g:

•
tr

an
sd

is
ci

pl
in

ar
y

th
em

e

H
ow

 th
e

w
or

ld
 w

or
ks

: A
n

in
qu

iry
 in

to
 th

e
na

tu
ra

l w
or

ld
 a

nd
 it

s
la

w
s;

 th
e

in
te

ra
ct

io
n

be
tw

ee
n

th
e

na
tu

ra
l w

or
ld

 (p
hy

si
ca

l a
nd

 b
io

lo
gi

ca
l)

an
d

hu
m

an

so
ci

et
ie

s;
 h

ow
 h

um
an

s
us

e
th

ei
r u

nd
er

st
an

di
ng

 o
f s

ci
en

tif
ic

 p
rin

ci
pl

es
; t

he

im
pa

ct
 o

f s
ci

en
tif

ic
 a

nd
 te

ch
no

lo
gi

ca
l a

dv
an

ce
s

on
 s

oc
ie

ty
 a

nd
 o

n
th

e
en

vi
ro

nm
en

t.
 •

ce
nt

ra
l i

de
a

H
um

an
 s

ur
vi

va
l i

s
co

nn
ec

te
d

to
 u

nd
er

st
an

di
ng

 th
e

co
nt

in
ua

l c
ha

ng
in

g
na

tu
re

 o
f t

he
 E

ar
th

.
 Su

m
m

at
iv

e
as

se
ss

m
en

t t
as

k(
s)

W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
s’

 u
nd

er
st

an
di

ng
 o

f
th

e
ce

nt
ra

l i
de

a?
 W

ha
t e

vi
de

nc
e,

 in
cl

ud
in

g
st

ud
en

t-i
ni

tia
te

d
ac

tio
ns

,
w

ill
 w

e
lo

ok
 fo

r?

 S
tu

de
nt

s
w

rit
e

a
re

fle
ct

io
n

ba
se

d
on

 th
ei

r u
nd

er
st

an
di

ng
 o

f t
he

 c
en

tra
l i

de
a

(o
pe

n-
en

de
d

ta
sk

).
 A

ss
es

sm
en

t t
oo

l:
ru

br
ic

 S

tu
de

nt
s

w
or

k
co

lla
bo

ra
tiv

el
y

in
 g

ro
up

s
of

 th
re

e
to

 c
re

at
e

de
ta

ile
d

po
st

er
s

on
 n

at
ur

al
 e

ve
nt

s.
 E

ac
h

m
em

be
r o

f t
he

 g
ro

up
 h

as
 a

 re
sp

on
si

bi
lit

y
to

de

ve
lo

p
an

d
de

liv
er

 o
ne

 o
f t

hr
ee

 a
sp

ec
ts

 in
 a

n
or

al
 p

re
se

nt
at

io
n:

 th
e

ca
us

es
 o

f,
th

e
ef

fe
ct

s
of

, a
nd

 th
e

hu
m

an
 re

sp
on

se
 to

 th
e

na
tu

ra
l e

ve
nt

(p

er
fo

rm
an

ce
 a

ss
es

sm
en

t).

 A
ss

es
sm

en
t t

oo
ls

: r
ub

ric
, a

ne
cd

ot
al

 re
co

rd
s

 W
ha

t w
ill

 w
e

lo
ok

 fo
r?

E

vi
de

nc
e

th
at

 s
ho

w
s

st
ud

en
ts

’ u
nd

er
st

an
di

ng
 o

f w
hy

 th
e

E
ar

th
 c

ha
ng

es
,

w
ha

t i
t l

oo
ks

 li
ke

, a
nd

 h
ow

 h
um

an
s

re
sp

on
d

to
 it

.

2.
 W

ha
t d

o
w

e
w

an
t t

o
le

ar
n?

W
ha

t a
re

 th
e

ke
y

co
nc

ep
ts

 (f
or

m
, f

un
ct

io
n,

 c
au

sa
tio

n,
 c

ha
ng

e,
 c

on
ne

ct
io

n,

pe
rs

pe
ct

iv
e,

 re
sp

on
si

bi
lit

y,
 re

fle
ct

io
n)

 to
 b

e
em

ph
as

iz
ed

 w
ith

in
 th

is

in
qu

iry
?

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 c
ha

ng
e,

 c
on

ne
ct

io
n

R
el

at
ed

 c
on

ce
pt

: e
ro

si
on

, g
eo

lo
gy

, t
ec

to
ni

c
pl

at
es

, m
ov

em
en

t

W
ha

t l
in

es
 o

f i
nq

ui
ry

 w
ill

 d
ef

in
e

th
e

sc
op

e
of

 th
e

in
qu

iry
 in

to
 th

e
ce

nt
ra

l
id

ea
?

•
H

ow
 th

e
di

ffe
re

nt
 c

om
po

ne
nt

s
of

 th
e

E
ar

th
 a

re
 in

te
rr

el
at

ed

•
H

ow
 th

e
E

ar
th

 h
as

 c
ha

ng
ed

 a
nd

 is
 c

on
tin

ui
ng

 to
 c

ha
ng

e
•

W
hy

 th
e

E
ar

th
 c

ha
ng

es

•
H

um
an

 re
sp

on
se

s
to

 th
e

E
ar

th
’s

 c
ha

ng
es

W
ha

t t
ea

ch
er

 q
ue

st
io

ns
/p

ro
vo

ca
tio

ns
 w

ill
 d

riv
e

th
es

e
in

qu
iri

es
?

W
ha

t i
s

th
e

st
ru

ct
ur

e
of

 th
e

E
ar

th
?

H
ow

 a
re

 th
e

co
m

po
ne

nt
s

co
nn

ec
te

d?

W
ha

t c
au

se
s

th
e

E
ar

th
’s

 s
tru

ct
ur

e
to

 c
ha

ng
e?

W

ha
t e

vi
de

nc
e

is
 th

er
e

th
at

 th
e

E
ar

th
 is

 c
ha

ng
in

g?

W
ha

t r
ol

e
do

 h
um

an
s

pl
ay

 in
 th

e
E

ar
th

’s
 c

ha
ng

es
?

H
ow

 d
o

hu
m

an
s

ad
ap

t t
o

th
es

e
ch

an
ge

s?

W
ha

t r
ol

e
do

es
 te

ch
no

lo
gy

 p
la

y
in

 lo
ok

in
g

at
 th

e
ch

an
gi

ng
 n

at
ur

e
of

 th
e

E
ar

th
?

Pr
ov

oc
at

io
ns

•

E
xp

lo
ra

tio
n

ta
bl

e
•

A
rti

fa
ct

s
to

 s
tim

ul
at

e
th

in
ki

ng
 fo

r d
is

cu
ss

io
n

•
A

 p
la

nn
ed

 e
ar

th
qu

ak
e

dr
ill

 fo
llo

w
ed

 b
y

a
di

sc
us

si
on

 o
n

th
e

re
as

on
s

fo
r t

he

dr
ill

, e
tc

P
la

nn
in

g
th

e
in

qu
iry

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r D

 P
la

nn
in

g
th

e
in

qu
iry

3.
 H

ow
 m

ig
ht

 w
e

kn
ow

 w
ha

t w
e

ha
ve

 le
ar

ne
d?

Th

is
 c

ol
um

n
sh

ou
ld

 b
e

us
ed

 in
 c

on
ju

nc
tio

n
w

ith
 “H

ow
 b

es
t m

ig
ht

 w
e

le
ar

n?
”

W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
s’

 p
rio

r k
no

w
le

dg
e

an
d

sk
ill

s?

W
ha

t e
vi

de
nc

e
w

ill
 w

e
lo

ok
 fo

r?

•
O

bs
er

ve
 s

tu
de

nt
s

in
 a

 ra
ng

e
of

 le
ar

ni
ng

 s
itu

at
io

ns
 a

nd
 re

co
rd

 w
ha

t t
he

y
kn

ow
 o

r
w

on
de

r a
bo

ut
 th

e
ch

an
gi

ng
 E

ar
th

—
ex

pl
or

at
io

n
ta

bl
e.

•

St
ud

en
ts

 m
ak

e
a

M
in

d
M

ap
®
 (d

ra
w

in
gs

, w
or

ds
, p

hr
as

es
) r

el
at

in
g

to
 th

e
ce

nt
ra

l i
de

a.

•
St

ud
en

ts
 v

ie
w

 v
id

eo
s

an
d/

or
 a

 P
ow

er
Po

in
t®

 p
re

se
nt

at
io

n
sh

ow
in

g
a

va
rie

ty
 o

f n
at

ur
al

ev

en
ts

 (t
su

na
m

i,
ea

rth
qu

ak
e,

 v
ol

ca
no

es
, e

tc
) a

nd
 e

ng
ag

e
in

 a
 d

is
cu

ss
io

n,
 h

av
in

g
th

e
op

po
rtu

ni
ty

 to
 p

os
e

qu
es

tio
ns

.
•

Te
ac

he
r a

nd
 s

tu
de

nt
s

re
co

rd
 o

n
ch

ar
ts

 w
ha

t t
he

 s
tu

de
nt

s
kn

ow
 a

nd
/o

r w
on

de
r a

bo
ut

th

e
ch

an
gi

ng
 E

ar
th

: i
n

pa
rti

cu
la

r c
on

ce
pt

io
ns

 a
nd

 m
is

co
nc

ep
tio

ns
.

 W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
 le

ar
ni

ng
 in

 th
e

co
nt

ex
t o

f t
he

 li
ne

s
of

 in
qu

iry
?

W
ha

t e
vi

de
nc

e
w

ill
 w

e
lo

ok
 fo

r?

•
St

ud
en

ts
’ u

nd
er

st
an

di
ng

 o
f t

he
 E

ar
th

’s
 c

om
po

ne
nt

s
is

 e
vi

de
nc

ed
 b

y
cr

ea
tin

g
an

d
ex

pl
ai

ni
ng

 a
 s

ci
en

tif
ic

 d
ra

w
in

g
or

 m
od

el
.

•
Fa

ct
 a

nd
 o

pi
ni

on
 c

ha
rt:

 in
 c

on
ju

nc
tio

n
w

ith
 T

he
 M

ag
ic

 S
ch

oo
l B

us
 v

id
eo

s,
 s

tu
de

nt
s

re
co

rd
 fa

ct
s

du
rin

g
th

e
vi

de
o

pr
es

en
ta

tio
n

an
d

th
en

 re
fle

ct
, s

ta
tin

g
op

in
io

n,

co
nn

ec
tio

ns
, w

on
de

rin
gs

 a
nd

 n
ew

 u
nd

er
st

an
di

ng
s.

•

St
ud

en
ts

 c
ol

le
ct

 ro
ck

s
an

d
so

il
sa

m
pl

es
, i

de
nt

ify
 a

nd
 c

la
ss

ify
 th

e
ty

pe
s

of
 ro

ck
 a

nd
 s

oi
l

th
ro

ug
h

in
ve

st
ig

at
io

ns
 (s

an
d,

 c
la

y,
 h

um
us

, l
oa

m
).

•
St

ud
en

ts
 c

re
at

e
a

bo
ok

 b
as

ed
 o

n
st

ud
en

t-g
en

er
at

ed
 q

ue
st

io
ns

 a
nd

 w
on

de
rin

gs
, a

nd

pr
od

uc
e

a
cl

as
s

ch
ar

t t
o

ad
d

in
fo

rm
at

io
n

fo
r e

ac
h

na
tu

ra
l e

ve
nt

 th
at

 in
cl

ud
es

 th
e

fo
llo

w
in

g
he

ad
in

gs
: N

at
ur

al
 e

ve
nt

s,
 R

ap
id

 c
ha

ng
e,

 S
lo

w
 c

ha
ng

e,
 F

ac
ts

, a
nd

 O
pi

ni
on

s.

4.
 H

ow
 b

es
t m

ig
ht

 w
e

le
ar

n?

W
ha

t a
re

 th
e

le
ar

ni
ng

 e
xp

er
ie

nc
es

 s
ug

ge
st

ed
 b

y
th

e
te

ac
he

r a
nd

/o
r s

tu
de

nt
s

to
 e

nc
ou

ra
ge

 th
e

st
ud

en
ts

 to

en
ga

ge
 w

ith
 th

e
in

qu
iri

es
 a

nd
 a

dd
re

ss
 th

e
dr

iv
in

g
qu

es
tio

ns
?

•
In

vi
te

 a
 g

ue
st

 s
pe

ak
er

 (a
 b

ui
ld

er
, t

he
 s

ch
oo

l n
ur

se
) t

o
in

tro
du

ce
 a

nd
 s

tim
ul

at
e

th
e

in
qu

iry
 a

bo
ut

 h
ow

 h
um

an
s

ad
ap

t t
o

th
e

ch
an

gi
ng

 E
ar

th
. T

he
 v

is
ito

r r
ea

ds
 “T

he
 th

re
e

lit
tle

 p
ig

s”
 a

nd
 ta

lk
s

ab
ou

t t
he

 ty
pe

s
of

 m
at

er
ia

ls
 th

at

he
 u

se
s

w
he

n
bu

ild
in

g
an

d
ho

w
 a

pp
ro

pr
ia

te
 th

ey
 a

re
 to

 th
e

en
vi

ro
nm

en
t.

A
di

sc
us

si
on

 is
 h

el
d

ba
se

d
on

 th
e

qu
es

tio
n:

 If
 th

e
w

ol
f i

n
th

e
st

or
y

is
 a

 n
at

ur
al

 d
is

as
te

r,
w

ha
t k

in
d

do
 y

ou
 th

in
k

he
 is

 a
nd

 w
hy

?
•

St
ud

en
ts

 p
ar

tic
ip

at
e

in
 a

 h
an

ds
-o

n
ac

tiv
ity

 u
si

ng
 a

n
on

io
n

to
 d

ev
el

op
 a

n
aw

ar
en

es
s

of
 la

ye
rin

g.
 A

pp
ly

 th
is

un

de
rs

ta
nd

in
g

to
 a

 g
lo

be
, a

sk
in

g
st

ud
en

ts
 to

 p
re

di
ct

 a
nd

 th
en

 fi
nd

 in
 re

so
ur

ce
 b

oo
ks

 th
e

la
ye

rs
 th

at
 m

ak
e

up

th
e

Ea
rth

. R
ec

on
st

ru
ct

 th
e

Ea
rth

’s
 la

ye
rs

 u
si

ng
 p

la
st

ic
in

e,
 a

nd
 la

be
l t

he
 p

ar
ts

.
•

St
ud

en
ts

 ta
ke

 a
 fi

el
d

tri
p

to
 a

 m
us

eu
m

 to
 v

ie
w

 re
la

te
d

ar
tif

ac
ts

 a
nd

 d
is

pl
ay

s.
 U

se
 te

ac
he

r q
ue

st
io

ns
 a

s
a

fo
cu

s
fo

r t
he

 v
is

it.

•
V

ie
w

 M
ag

ic
 S

ch
oo

l B
us

 In
si

de
 th

e
E

ar
th

—
el

ic
it

fro
m

 s
tu

de
nt

s
ke

y
id

ea
s

fro
m

 th
e

vi
de

o.
 S

tu
de

nt
s

or
ga

ni
ze

fa

ct
s

ar
ou

nd
 th

e
he

ad
in

gs
: F

ac
ts

, O
pi

ni
on

s,
 C

on
ne

ct
io

ns
, W

on
de

rin
gs

, N
ew

 u
nd

er
st

an
di

ng
s.

•

U
se

 a
 w

or
ld

 m
ap

 to
 lo

ca
te

 te
ct

on
ic

 p
la

te
s.

 D
is

cu
ss

 c
au

se
 a

nd
 e

ffe
ct

 re
la

tio
ns

hi
ps

. C
on

du
ct

 s
im

ul
at

io
n

of
 h

ow

pl
at

es
 m

ov
e

us
in

g
al

te
rn

at
e

la
ye

rs
 o

f p
la

st
ic

in
e

an
d

w
oo

de
n

bl
oc

ks
, e

xp
er

im
en

t w
ith

 p
us

hi
ng

 a
nd

 fo
ld

in
g.

Le
ad

in
g

an
d

fa
ci

lit
at

in
g

st
ud

en
t i

nq
ui

ry

•
O

ut
do

or
 ro

ck
 in

qu
iry

: S
tu

de
nt

s
br

in
g

ro
ck

s
fro

m
 th

ei
r e

nv
iro

nm
en

t.
Pr

ed
ic

t w
ha

t m
ay

 h
ap

pe
n

w
he

n
th

ey
 b

re
ak

th

e
ro

ck
s

ap
ar

t.
St

ud
en

ts
 c

ho
os

e
th

e
ty

pe
 o

f i
nv

es
tig

at
io

n
to

 c
ar

ry
 o

ut
 s

uc
h

as
: w

ei
gh

in
g,

 te
st

in
g

fo
r e

ro
si

on

w
ith

 o
th

er
 m

at
er

ia
ls

 (w
at

er
, s

al
t,

sa
nd

pa
pe

r)
, u

si
ng

 d
iff

er
en

t t
oo

ls
 to

 b
re

ak
 u

p,
 in

ve
st

ig
at

in
g

th
e

pr
op

er
tie

s
of

 a

ro
ck

. H
ow

 m
ig

ht
 th

is
 ro

ck
 b

e
us

ed
?

O
th

er
 in

ve
st

ig
at

io
ns

 c
ou

ld
 in

cl
ud

e
so

il
in

ve
st

ig
at

io
ns

. S
tu

de
nt

s
us

e
le

ar
ni

ng
 lo

gs
 to

 re
fle

ct
 o

n
in

ve
st

ig
at

io
ns

. S
tu

de
nt

s
gi

ve
 o

ra
l f

ee
db

ac
k

on
 th

ei
r i

nv
es

tig
at

io
ns

. C
la

ss
 c

ou
ld

id

en
tif

y
pr

op
er

ty
 h

ea
di

ng
s

in
 o

rd
er

 to
 c

la
ss

ify
 ro

ck
s

be
in

g
in

ve
st

ig
at

ed
.

•
St

ud
en

ts
 re

se
ar

ch
 in

to
 th

e
na

tu
ra

l e
ve

nt
s

an
d

th
ei

r c
au

se
s

an
d

ef
fe

ct
s

(e
ar

th
qu

ak
es

, v
ol

ca
no

es
, f

lo
od

in
g,

la

nd
sl

id
es

, e
ro

si
on

, w
ea

th
er

in
g,

 g
la

ci
er

s)
. M

ak
e

co
nn

ec
tio

ns
 to

 th
e

co
m

po
ne

nt
s

of
 th

e
Ea

rth
 id

en
tif

ie
d

in

ea
rli

er
 s

es
si

on
s.

•

C
on

si
de

r t
he

 im
pa

ct
 o

f t
he

 n
at

ur
e

of
 n

at
ur

al
 d

is
as

te
rs

 a
nd

 h
ow

 w
e

w
ou

ld
 b

ui
ld

 in
 th

e
ar

ea
s

w
he

re
 th

es
e

ev
en

ts

ta
ke

 p
la

ce
. U

si
ng

 w
ha

t w
e

kn
ow

, s
tu

de
nt

s
sk

et
ch

 s
im

pl
e

di
ag

ra
m

s
of

 b
ui

ld
in

gs
 in

 re
la

tio
n

to
 th

e
ch

an
gi

ng

Ea
rth

. L
ab

el
 th

e
ty

pe
s

of
 m

at
er

ia
ls

 a
nd

 o
th

er
 c

on
si

de
ra

tio
ns

 w
he

n
bu

ild
in

g.
 T

he
 b

ui
ld

er
 is

 in
vi

te
d

ba
ck

 to
 g

iv
e

fe
ed

ba
ck

 to
 th

e
st

ud
en

ts
 o

n
th

ei
r d

es
ig

ns
.

W
ha

t o
pp

or
tu

ni
tie

s
w

ill
 o

cc
ur

 fo
r t

ra
ns

di
sc

ip
lin

ar
y

sk
ill

s
de

ve
lo

pm
en

t a
nd

 fo
r t

he
 d

ev
el

op
m

en
t o

f t
he

at

tr
ib

ut
es

 o
f t

he
 le

ar
ne

r p
ro

fil
e?

Tr

an
sd

is
ci

pl
in

ar
y

sk
ill

s

Th
in

ki
ng

 s
ki

lls

•
Ac

qu
is

iti
on

 o
f k

no
w

le
dg

e:
 v

oc
ab

ul
ar

y
de

ve
lo

pm
en

t a
nd

 g
ai

ni
ng

 fa
ct

s

R
es

ea
rc

h
sk

ill
s

•
O

bs
er

vi
ng

: d
ur

in
g

th
e

ha
nd

s-
on

 a
ct

iv
iti

es
 s

tu
de

nt
s

w
ill

 u
se

 a
ll

th
e

se
ns

es
 to

 c
ol

le
ct

 in
fo

rm
at

io
n

C
om

m
un

ic
at

io
n

sk
ill

s
•

W
rit

in
g:

 n
ot

e
ta

ki
ng

 d
ur

in
g

vi
si

ts
 a

nd
 p

re
se

nt
at

io
ns

, r
ec

or
di

ng
 in

fo
rm

at
io

n
in

 le
ar

ni
ng

 lo
gs

, a
nd

 n
ot

es
 w

he
n

re
se

ar
ch

in
g

•
Pr

es
en

tin
g:

 o
ra

l p
re

se
nt

at
io

ns
, p

ut
tin

g
to

ge
th

er
 in

fo
rm

at
io

na
l p

os
te

rs
 o

n
th

e
ca

us
es

 o
f t

he
 E

ar
th

’s
 c

ha
ng

es

Le
ar

ne
r p

ro
fil

e

In
qu

ire
rs

: a
sk

in
g

qu
es

tio
ns

 a
nd

 re
se

ar
ch

in
g

in
fo

rm
at

io
n.

Th

in
ke

rs
: t

hi
nk

in
g

cr
ea

tiv
el

y
an

d
cr

iti
ca

lly
 a

bo
ut

 th
e

ca
us

es
 a

nd
 e

ffe
ct

s
of

 th
e

co
nt

in
ua

l c
ha

ng
es

 o
f t

he
 E

ar
th

 a
nd

ho

w
 h

um
an

s
ad

ap
t a

nd
 in

te
ra

ct
 w

ith
 th

es
e

ch
an

ge
s.

C

om
m

un
ic

at
or

s:
 b

ei
ng

 a
bl

e
to

 e
xp

la
in

 th
e

ch
an

ge
s

in
 th

e
Ea

rth
’s

 s
tru

ct
ur

e
an

d
th

e
hu

m
an

 re
sp

on
se

 to
 th

es
e

ch
an

ge
s.

5.
 W

ha
t r

es
ou

rc
es

 n
ee

d
to

 b
e

ga
th

er
ed

?
W

ha
t p

eo
pl

e,
 p

la
ce

s,
 a

ud
io

-v
is

ua
l m

at
er

ia
ls

, r
el

at
ed

 li
te

ra
tu

re
, m

us
ic

, a
rt

, c
om

pu
te

r
so

ftw
ar

e,
 e

tc
, w

ill
 b

e
av

ai
la

bl
e?

•
E

xp
lo

ra
tio

n
ta

bl
e:

 c
hi

ld
re

n’
s

bo
ok

s,
 s

am
pl

es
 o

f r
oc

ks
 a

nd
 m

in
er

al
s,

 n
ai

ls
, s

af
et

y
gl

as
se

s,

vi
al

s,
 P

et
ri

di
sh

, m
oc

k
ro

ck
, t

oo
th

pi
ck

s,
 c

oi
ns

, p
ap

er
cl

ip
s,

 2
.5

 c
en

tim
et

re
 s

qu
ar

e
til

e
•

Ar
tif

ac
ts

: w
at

er
, m

as
k,

 c
an

dl
e,

 s
ho

ve
l,

ro
pe

, f
la

sh
lig

ht
, c

an
ne

d
go

od
s

•
Li

te
ra

tu
re

: T
he

 M
ag

ic
 S

ch
oo

l B
us

 In
si

de
 th

e
Ea

rth
 b

y
Jo

an
na

 C
ol

e;
 E

ar
th

qu
ak

es
,

M
ou

nt
ai

ns
 b

y
Se

ym
ou

r S
im

on
; P

la
ne

t E
ar

th
 In

si
de

 O
ut

 b
y

G
ai

l G
ib

bo
ns

; T
he

 B
ig

 R
oc

k
by

 B
ru

ce
 H

is
co

ck
; A

 P
eb

bl
e

in
 M

y
Po

ck
et

 b
y

M
er

ed
ith

 H
oo

pe
r;

N
at

ur
al

 D
is

as
te

rs

(D
or

lin
g

Ki
nd

er
sl

ey
 E

ye
w

itn
es

s
Bo

ok
s)

; E
ve

ry
bo

dy
 N

ee
ds

 a
 R

oc
k

by
 B

yr
d

Ba
yl

or

•
IT

: K
id

sp
ira

tio
n®

, M
ic

ro
so

ft®
 P

ow
er

Po
in

t®
 In

te
rn

et
 w

eb
si

te
s:

 T
he

 D
irt

 o
n

So
il,

 S
oi

l S
af

ar
i:

ht
tp

://
sc

ho
ol

.d
is

co
ve

ry
.c

om
, R

oc
k

H
ou

nd
s:

 h
ttp

://
w

w
w

.fi
.e

du
, V

ol
ca

no
es

 O
nl

in
e:

ht

tp
://

lib
ra

ry
.th

in
kq

ue
st

.o
rg

, E
ar

th
qu

ak
es

 fo
r K

id
s:

ht

tp
://

ea
rth

qu
ak

e.
us

gs
.g

ov
/le

ar
ni

ng
/k

id
s.

ph
p;

 d
ig

ita
l c

am
er

as

•
Ar

t:
pa

in
ts

, b
ru

sh
es

, c
on

st
ru

ct
io

n
pa

pe
r,

bu
lle

tin
 b

oa
rd

 p
ap

er
, m

od
el

lin
g

cl
ay

 o
r

pl
as

tic
in

e,
 c

ra
yo

ns
, c

ol
ou

re
d

pe
nc

ils
, m

ar
ke

rs
, a

nd
 a

ss
or

te
d

ar
t m

at
er

ia
ls

•

R
oc

k
an

d
m

in
er

al
 s

am
pl

es

H
ow

 w
ill

 th
e

cl
as

sr
oo

m
 e

nv
iro

nm
en

t,
lo

ca
l e

nv
iro

nm
en

t a
nd

/o
r t

he
 c

om
m

un
ity

 b
e

us
ed

 to
 fa

ci
lit

at
e

th
e

in
qu

iry
?

Bu
ild

er
, s

cu
lp

to
r,

fie
ld

 tr
ip

 to
 c

ol
le

ct
 ro

ck
 s

am
pl

es

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r D

 R
ef

le
ct

in
g

on
 th

e
in

qu
iry

6.
 T

o
w

ha
t e

xt
en

t d
id

 w
e

ac
hi

ev
e

ou
r p

ur
po

se
?

A
ss

es
s

th
e

ou
tc

om
e

of
 th

e
in

qu
iry

 b
y

pr
ov

id
in

g
ev

id
en

ce

of
 s

tu
de

nt
s’

 u
nd

er
st

an
di

ng
 o

f t
he

 c
en

tr
al

 id
ea

. T
he

re

fle
ct

io
ns

 o
f a

ll
te

ac
he

rs
 in

vo
lv

ed
 in

 th
e

pl
an

ni
ng

 a
nd

te

ac
hi

ng
 o

f t
he

 in
qu

iry
 s

ho
ul

d
be

 in
cl

ud
ed

.

Th
e

ce
nt

ra
l i

de
a

w
or

ke
d.

 It
 p

us
he

d
th

e
st

ud
en

ts
’ t

hi
nk

in
g

be
yo

nd
 th

ei
r p

rio
r k

no
w

le
dg

e.
 W

e
fo

un
d

th
at

 th
e

st
ud

en
ts

 h
ad

pr

ev
io

us
 k

no
w

le
dg

e
of

 th
e

E
ar

th
’s

 la
ye

rs
 o

r c
om

po
ne

nt
s

so

w
e

di
d

no
t s

pe
nd

 a
 g

re
at

 d
ea

l o
f t

im
e

on
 th

is
.

Th
ro

ug
ho

ut
 th

e
un

it,
 s

tu
de

nt
s

co
m

pl
et

ed
 re

se
ar

ch
 o

n
en

vi
ro

nm
en

ta
l e

ve
nt

s.
 T

he
y

al
so

 e
xp

lo
re

d
th

e
In

te
rn

et
 to

di

sc
ov

er
 o

rg
an

iz
at

io
ns

 th
at

 p
ro

vi
de

 e
m

er
ge

nc
y

as
si

st
an

ce
.

Th
es

e
ex

pe
rie

nc
es

 p
ro

vi
de

d
a

w
ea

lth
 o

f i
nf

or
m

at
io

n
an

d
le

d
to

 s
ig

ni
fic

an
t d

ev
el

op
m

en
t i

n
th

e
st

ud
en

ts
’ u

nd
er

st
an

di
ng

 o
f

th
e

ce
nt

ra
l i

de
a.

 S
tu

de
nt

s
w

er
e

ab
le

 to
 s

yn
th

es
iz

e
th

is

kn
ow

le
dg

e
w

he
n

w
or

ki
ng

 in
 th

ei
r c

ol
la

bo
ra

tiv
e

gr
ou

ps
. T

he
y

de
si

gn
ed

 a
nd

 p
re

se
nt

ed
 a

 p
os

te
r d

es
cr

ib
in

g
a

na
tu

ra
l e

ve
nt

.
E

ac
h

st
ud

en
t c

on
tri

bu
te

d
to

 th
e

or
al

 p
re

se
nt

at
io

n
ba

se
d

on

ag
re

em
en

ts
 m

ad
e

w
ith

in
 th

e
gr

ou
ps

. T
he

 w
rit

te
n

an
d

or
al

pr

es
en

ta
tio

ns
 d

es
cr

ib
ed

 th
e

hu
m

an
 a

ct
io

n
ta

ke
n.

H
ow

 y
ou

 c
ou

ld
 im

pr
ov

e
on

 th
e

as
se

ss
m

en
t t

as
k(

s)
 s

o
th

at
 y

ou
 w

ou
ld

 h
av

e
a

m
or

e
ac

cu
ra

te
 p

ic
tu

re
 o

f e
ac

h
st

ud
en

t’s
 u

nd
er

st
an

di
ng

 o
f t

he
 c

en
tr

al
 id

ea
.

Th
e

su
m

m
at

iv
e

as
se

ss
m

en
t i

s
a

m
ea

ns
 to

 e
va

lu
at

e
st

ud
en

t
un

de
rs

ta
nd

in
g

of
 th

e
ce

nt
ra

l i
de

a
an

d
w

e
be

lie
ve

 th
is

as

se
ss

m
en

t d
em

on
st

ra
te

d
th

is
 u

nd
er

st
an

di
ng

.

Lo
ok

in
g

ba
ck

 o
n

th
e

as
se

ss
m

en
t,

th
e

st
ud

en
ts

 d
id

 n
ot

 s
ho

w

w
ha

t h
ap

pe
ns

 th
ro

ug
ho

ut
 th

e
ev

en
t.

R
at

he
r,

th
ey

 s
ho

w
ed

 th
e

ev
en

t a
nd

 h
ow

 it
 c

ha
ng

ed
 th

e
E

ar
th

 fr
om

 th
ei

r p
er

sp
ec

tiv
e.

M

ay
be

 n
ex

t t
im

e
th

e
cr

ite
ria

 c
ou

ld
 in

cl
ud

e
a

ch
ro

no
lo

gy

el
em

en
t.

C
er

ta
in

ly
 m

an
y

ev
en

ts
 th

at
 h

av
e

ch
an

ge
d

th
e

E
ar

th

ha
ve

 h
ap

pe
ne

d
ov

er
 a

 lo
ng

er
 p

er
io

d
of

 ti
m

e.

W
ha

t w
as

 th
e

ev
id

en
ce

 th
at

 c
on

ne
ct

io
ns

 w
er

e
m

ad
e

be
tw

ee
n

th
e

ce
nt

ra
l i

de
a

an
d

th
e

tr
an

sd
is

ci
pl

in
ar

y
th

em
e?

Th
e

lin
ks

 th
e

st
ud

en
ts

 m
ad

e
in

 th
ei

r i
nq

ui
rie

s
be

tw
ee

n
th

e
ev

en
ts

 a
nd

 h
um

an
 re

sp
on

se
s

to
 th

e
ev

en
ts

 c
le

ar
ly

 s
ho

w
ed

 a

co
nn

ec
tio

n
to

 th
e

tra
ns

di
sc

ip
lin

ar
y

th
em

e.
 H

av
in

g
th

e
bu

ild
er

co

m
e

in
 a

s
an

 e
xp

er
t r

ea
lly

 h
el

pe
d

th
e

st
ud

en
ts

 to
 m

ak
e

te
ch

no
lo

gy
 c

on
ne

ct
io

ns
 a

nd
 s

tu
de

nt
s

sh
ow

ed
 a

n
in

te
re

st
 in

im

pl
ic

at
io

ns
 fo

r b
ui

ld
in

g
in

 a
re

as
 p

ro
ne

 to
 e

nv
iro

nm
en

ta
l

ch
an

ge
.

7.
 T

o
w

ha
t e

xt
en

t d
id

 w
e

in
cl

ud
e

th
e

el
em

en
ts

 o
f t

he
 P

YP
?

W
ha

t w
er

e
th

e
le

ar
ni

ng
 e

xp
er

ie
nc

es
 th

at
 e

na
bl

ed
 s

tu
de

nt
s

to
:

•
de

ve
lo

p
an

 u
nd

er
st

an
di

ng
 o

f t
he

 c
on

ce
pt

s
id

en
tif

ie
d

in
 “

W
ha

t d
o

w
e

w
an

t t
o

le
ar

n?
”

•
de

m
on

st
ra

te
 th

e
le

ar
ni

ng
 a

nd
 a

pp
lic

at
io

n
of

 p
ar

tic
ul

ar
 tr

an
sd

is
ci

pl
in

ar
y

sk
ill

s?

•
de

ve
lo

p
pa

rt
ic

ul
ar

 a
ttr

ib
ut

es
 o

f t
he

 le
ar

ne
r p

ro
fil

e
an

d/
or

 a
tti

tu
de

s?

 In
 e

ac
h

ca
se

, e
xp

la
in

 y
ou

r s
el

ec
tio

n.

K
ey

 c
on

ce
pt

s
W

e
no

tic
ed

 th
at

 d
ur

in
g

th
is

 u
ni

t o
ur

 fo
cu

s
on

 “a
ct

iv
iti

es
” d

im
in

is
he

d,
 a

nd
 c

on
ce

pt
-b

as
ed

 in
qu

iri
es

 in
cr

ea
se

d,
 a

llo
w

in
g

ou
r s

tu
de

nt
s

to

be
 m

or
e

fo
cu

se
d

du
rin

g
th

e
in

qu
iry

.

C
au

sa
tio

n
an

d
ch

an
ge

: S
tu

de
nt

s’
 c

on
ce

pt
ua

l u
nd

er
st

an
di

ng
 o

f c
au

sa
tio

n
an

d
ch

an
ge

 w
er

e
cl

ea
rly

 re
pr

es
en

te
d

in
 th

e
ex

am
pl

es

an
d

ex
pl

an
at

io
ns

 o
f n

at
ur

al
 d

is
as

te
rs

 a
nd

 th
e

im
pa

ct
 o

n
hu

m
an

 re
sp

on
se

. S
tu

de
nt

s
re

al
iz

ed
 th

er
e

is
 a

 c
on

fli
ct

 b
et

w
ee

n
na

tu
re

 a
nd

hu

m
an

s
an

d
ho

w
 th

e
w

or
ld

 w
or

ks
. T

he
 c

re
at

io
n

of
 th

e
te

ct
on

ic
 w

or
ld

 m
ap

 a
nd

 th
e

re
al

iz
at

io
n

of
 w

hy
 th

e
Ea

rth
 c

ha
ng

es
 e

xe
m

pl
ifi

ed

th
e

co
nc

ep
ts

.

Th
e

te
ac

he
r a

nd
 s

tu
de

nt
 q

ue
st

io
ns

 fa
ci

lit
at

ed
 th

e
le

ar
ni

ng
 a

nd
 th

e
st

ud
en

ts
 w

er
e

en
ga

ge
d

an
d

m
ot

iv
at

ed
 w

ith
 e

ac
h

le
ar

ni
ng

ex

pe
rie

nc
e

as
 d

es
cr

ib
ed

 in
 b

ox
 6

 a
nd

 b
el

ow
.

Tr
an

sd
is

ci
pl

in
ar

y
sk

ill
s

Th
in

ki
ng

 s
ki

lls

St
ud

en
ts

 m
ov

ed
 fr

om
 c

om
pr

eh
en

si
on

 to
 a

na
ly

si
s

an
d

ev
al

ua
tio

n
du

rin
g

th
e

in
qu

iry
 p

oi
nt

, “
H

um
an

 re
sp

on
se

s
to

 th
e

Ea
rth

’s

ch
an

ge
s”

. Q
ue

st
io

ns
 w

er
e

po
se

d
re

la
tin

g
to

 th
e

oc
cu

rre
nc

e
of

 a
 n

at
ur

al
 e

ve
nt

: “
H

ow
 w

ou
ld

 y
ou

 re
sp

on
d?

” “
W

ha
t w

ou
ld

 y
ou

 d
o?

”
Th

e
re

sp
on

se
s

w
er

e
ty

pi
ca

l o
f 8

 a
nd

 9
 y

ea
r o

ld
s

(to
 e

va
cu

at
e,

 to
 m

ov
e,

 to
 c

le
an

 u
p)

. T
hr

ou
gh

 p
ro

bi
ng

 a
nd

 e
nt

hu
si

as
tic

 d
is

cu
ss

io
ns

,
st

ud
en

ts
 b

eg
an

 to
 p

os
e

th
ei

r o
w

n
qu

es
tio

ns
, e

g
“W

hy
 d

o
pe

op
le

 li
ve

 n
ea

r f
au

lt
lin

es
 o

r b
y

th
e

co
as

t?
” T

hi
s

in
 tu

rn
 le

d
to

 m
an

y
di

sc
us

si
on

s
ab

ou
t c

ho
ic

es
, a

ct
io

ns
 a

nd
 h

ow
 to

 s
ta

y
sa

fe
 if

 p
eo

pl
e

liv
e

in
 a

re
as

 th
at

 a
re

 s
ub

je
ct

 to
 n

at
ur

al
 d

is
as

te
rs

.
C

om
m

un
ic

at
io

n
sk

ill
s

W
rit

in
g

an
d

pr
es

en
tin

g
in

fo
rm

at
io

n
w

er
e

ce
nt

ra
l t

o
th

is
 u

ni
t o

f i
nq

ui
ry

. E
xa

m
pl

es
 o

f h
ow

 s
tu

de
nt

s
or

ga
ni

ze
d

th
ei

r t
hi

nk
in

g
th

ro
ug

h
th

ei
r w

rit
in

g
in

cl
ud

ed
 le

ar
ni

ng
 lo

gs
, l

ab
 s

he
et

s,
 re

fle
ct

io
ns

, j
ou

rn
al

s,
 p

oe
try

 w
rit

in
g

an
d

es
sa

y
w

rit
in

g.
 G

ue
st

 s
pe

ak
er

s
(s

ch
oo

l n
ur

se

an
d

a
ho

m
e

bu
ild

er
) s

po
ke

 to
 th

e
st

ud
en

ts
 a

bo
ut

 h
av

in
g

an
 e

m
er

ge
nc

y
pl

an
, f

irs
t a

id
, e

va
cu

at
io

n
dr

ill
s,

 a
nd

 b
ui

ld
in

g
sa

fe
 h

om
es

de

pe
nd

in
g

on
 th

e
ar

ea
 in

 w
hi

ch
 y

ou
 li

ve
. T

he
 in

fo
rm

at
io

n
pr

es
en

te
d

w
as

 te
ch

ni
ca

l a
t t

im
es

, y
et

 s
tu

de
nt

s
re

al
iz

ed
 it

s
im

po
rta

nc
e,

lis

te
ni

ng
 c

ar
ef

ul
ly

 a
nd

 a
sk

in
g

qu
es

tio
ns

. T
he

y
sh

ar
ed

 th
ei

r u
nd

er
st

an
di

ng
s

w
ith

 th
ei

r f
am

ilie
s.

R

es
ea

rc
h

sk
ill

s
R

es
ea

rc
h

w
as

 c
en

tra
l t

o
th

is
 u

ni
t.

St
ud

en
ts

 “d
ug

” d
ee

p
in

to
 th

e
in

qu
iry

 p
oi

nt
, “

W
hy

 th
e

Ea
rth

 h
as

 c
ha

ng
ed

 a
nd

 c
on

tin
ue

s
to

 c
ha

ng
e”

.
Th

ei
r p

rio
r k

no
w

le
dg

e
of

 ra
pi

d
ch

an
ge

s,
 s

uc
h

as
 v

ol
ca

no
es

 a
nd

 e
ar

th
qu

ak
es

, h
el

pe
d

ig
ni

te
 th

is
 p

ar
t o

f t
he

 in
qu

iry
. Q

ue
st

io
ns

 fl
ow

ed
,

w
hi

ch
 le

d
to

 n
ew

 u
nd

er
st

an
di

ng
s

of
 w

hy
 th

e
Ea

rth
 c

ha
ng

es
. A

s
a

w
ho

le
 g

ro
up

, w
e

re
ad

 a
bo

ut
 te

ct
on

ic
 p

la
te

s
an

d
pl

ac
ed

 y
ar

n
ar

ou
nd

 a
 s

tu
de

nt
-m

ad
e

w
or

ld
 m

ap
 to

 re
se

m
bl

e
th

e
m

aj
or

 te
ct

on
ic

 p
la

te
s.

 T
o

fu
rth

er
 th

e
st

ud
en

ts
’ u

nd
er

st
an

di
ng

, e
xp

er
t g

ro
up

s
w

er
e

fo
rm

ed
 to

 re
se

ar
ch

 s
lo

w
 a

nd
 ra

pi
d

ch
an

ge
s

(e
ro

si
on

, w
ea

th
er

in
g,

 g
la

ci
er

s,
 la

nd
sl

id
es

, v
ol

ca
no

es
, e

ar
th

qu
ak

es
 a

nd
 fl

oo
di

ng
).

 Le
ar

ne
r p

ro
fil

e
an

d
at

tit
ud

es

In
qu

ire
rs

: T
he

 in
qu

iry
 in

to
 w

hy
 th

e
Ea

rth
 c

ha
ng

es
 e

nc
ou

ra
ge

d
th

e
st

ud
en

ts
 to

 d
ev

el
op

 th
ei

r r
es

ea
rc

h
sk

ills
 a

nd
 b

ec
om

e
de

ci
si

on

m
ak

er
s

fo
r t

he
ir

ow
n

le
ar

ni
ng

. T
he

 g
ue

st
 s

pe
ak

er
 (h

om
e

bu
ild

er
) c

re
at

ed
 m

or
e

“c
ur

io
us

 m
in

ds
” a

bo
ut

 th
e

w
or

ld
 in

 w
hi

ch
 th

ey
 li

ve
.

Th
e

st
ud

en
t-i

ni
tia

te
d

in
ve

st
ig

at
io

n
in

to
 w

hy
 h

um
an

s
bu

ild
 h

om
es

 to
 a

da
pt

 to
 a

nd
 in

te
ra

ct
 w

ith
 th

e
en

vi
ro

nm
en

t s
tre

ng
th

en
ed

 th
ei

r
gl

ob
al

 p
er

sp
ec

tiv
es

 a
nd

 u
nd

er
st

an
di

ng
.

Th
in

ke
rs

: S
tu

de
nt

s
pu

sh
ed

 th
ei

r t
hi

nk
in

g
in

 u
nd

er
st

an
di

ng
 th

e
co

m
pl

ex
iti

es
 o

f t
he

 E
ar

th
 a

nd
 it

s
in

te
rc

on
ne

ct
ed

ne
ss

. T
he

y
en

ga
ge

d
in

 le
ar

ni
ng

 e
xp

er
ie

nc
es

 th
at

 p
ro

vo
ke

d
th

em
 to

 th
in

k
cr

iti
ca

lly
 a

bo
ut

 th
e

hu
m

an
 fa

ct
or

 a
nd

 th
e

po
si

tiv
e

an
d

ne
ga

tiv
e

in
flu

en
ce

s
w

e
ha

ve
 o

n
ou

r p
la

ne
t,

eg
 b

ui
ld

in
g

sa
fe

r h
om

es
, o

rg
an

iz
at

io
ns

 th
at

 p
ro

vi
de

 re
lie

f t
o

vi
ct

im
s

of
 n

at
ur

al
 e

ve
nt

s,
 c

ut
tin

g
tre

es
 d

ow
n.

C

om
m

un
ic

at
or

s:
 S

tu
de

nt
s

sh
ar

ed
 k

no
w

le
dg

e,
 w

on
de

rin
gs

 a
nd

 in
si

gh
ts

 th
ro

ug
h

di
sc

us
si

on
s,

 a
 v

ar
ie

ty
 o

f w
rit

in
g

pr
oj

ec
ts

, s
ke

tc
he

s,

ill
us

tra
tio

ns
 a

nd
 p

os
te

rs
. T

hr
ou

gh
ou

t t
hi

s
un

it
of

 in
qu

iry
, m

an
y

vi
si

to
rs

 (p
ar

en
ts

 a
nd

 te
ac

he
rs

) c
am

e
to

 th
e

cl
as

sr
oo

m
 to

 o
bs

er
ve

 a
nd

w

er
e

ov
er

w
he

lm
ed

 w
ith

 th
e

le
ve

l o
f c

on
fid

en
ce

 a
nd

 a
rti

cu
la

tio
n

of
 th

e
st

ud
en

ts
 a

s
th

ey
 s

ha
re

d
w

ha
t t

he
y

w
er

e
le

ar
ni

ng
. S

tu
de

nt
s

us
ed

 th
e

PY
P

la
ng

ua
ge

 to
 d

es
cr

ib
e

th
em

se
lv

es
 a

s
ris

k-
ta

ki
ng

, k
no

w
le

dg
ea

bl
e

an
d

co
m

m
itt

ed
 le

ar
ne

rs
.

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r D

 R
ef

le
ct

in
g

on
 th

e
in

qu
iry

8.
 W

ha
t s

tu
de

nt
-in

iti
at

ed
 in

qu
iri

es
 a

ro
se

 fr
om

 th
e

le
ar

ni
ng

?
R

ec
or

d
a

ra
ng

e
of

 s
tu

de
nt

-in
iti

at
ed

 in
qu

iri
es

 a
nd

 s
tu

de
nt

 q
ue

st
io

ns
 a

nd
 h

ig
hl

ig
ht

an

y
th

at
 w

er
e

in
co

rp
or

at
ed

 in
to

 th
e

te
ac

hi
ng

 a
nd

 le
ar

ni
ng

.

A
t t

hi
s

po
in

t,
te

ac
he

rs
 s

ho
ul

d
go

 b
ac

k
to

 b
ox

 2
 “W

ha
t d

o
w

e
w

an
t t

o
le

ar
n?

” a
nd

 h
ig

hl
ig

ht

th
e

te
ac

he
r q

ue
st

io
ns

/p
ro

vo
ca

tio
ns

 th
at

 w
er

e
m

os
t e

ffe
ct

iv
e

in
 d

riv
in

g
th

e
in

qu
iri

es
.

St
ud

en
t-i

ni
tia

te
d

in
qu

iry

•
S

tu
de

nt
s

br
ou

gh
t r

oc
k

sa
m

pl
es

 fr
om

 th
ei

r o
w

n
ro

ck
 c

ol
le

ct
io

n
an

d
w

an
te

d
to

 k
no

w
 w

ha
t

ki
nd

 o
f r

oc
ks

 th
ey

 w
er

e.
 T

hi
s

le
d

to
 a

n
in

qu
iry

 in
to

 id
en

tif
yi

ng
 ty

pe
s

of
 ro

ck
s

or
 m

in
er

al
s.

•

S
tu

de
nt

s
w

er
e

cu
rio

us
 a

bo
ut

 th
e

di
ffe

re
nt

 c
ol

ou
rs

 o
f s

oi
l,

w
hi

ch
 le

d
to

 fu
rth

er
 in

qu
iry

in

to
 th

e
ty

pe
s

of
 s

oi
l.

•
S

tu
de

nt
s

in
iti

al
ly

 re
ac

te
d

to
 n

at
ur

al
 e

ve
nt

s
w

ith
 c

on
ce

rn
 s

in
ce

 th
ey

 li
ve

 in
 a

 h
ur

ric
an

e
zo

ne
. T

he
ir

w
or

ry
 c

om
po

un
de

d
up

on
 le

ar
ni

ng
 a

bo
ut

 th
e

te
ct

on
ic

 p
la

te
s

as
 th

ey
 re

al
iz

ed

th
ei

r c
ity

 is
 lo

ca
te

d
on

 a
 fa

ul
t l

in
e.

 T
hi

s
re

su
lte

d
in

 a
 s

tu
de

nt
-in

iti
at

ed
 in

qu
iry

 in
to

 w
ay

s
w

e
ca

n
be

 s
af

e
an

d
pr

ot
ec

t o
ur

se
lv

es
.

•
Fo

llo
w

in
g

th
e

pr
es

en
ta

tio
n

by
 th

e
lo

ca
l b

ui
ld

er
, s

tu
de

nt
s

in
qu

ire
d

in
to

 h
ow

 h
om

es
 a

re

co
ns

tru
ct

ed
 in

 o
th

er
 p

ar
ts

 o
f t

he
 w

or
ld

. C
ol

la
bo

ra
tiv

e
gr

ou
ps

 c
ho

se
 fr

om
 a

 ra
ng

e
of

di

ffe
re

nt
 g

lo
ba

l r
eg

io
ns

 a
nd

 in
ve

st
ig

at
ed

 h
ow

 a
nd

 w
hy

 h
um

an
s

bu
ild

 h
om

es
 to

 a
da

pt
 to

an

d
in

te
ra

ct
 w

ith
 th

ei
r e

nv
iro

nm
en

t.
Te

ac
he

rs
 m

od
el

le
d

th
e

pr
oc

es
s

w
ith

 a
 c

as
e

st
ud

y,

in
cl

ud
in

g
co

nc
ep

ts
 s

uc
h

as
 g

eo
gr

ap
hi

c
lo

ca
tio

n,
 c

lim
at

e,
 la

nd
sc

ap
e,

 s
et

tle
m

en
t a

nd

re
so

ur
ce

s.

 St
ud

en
t q

ue
st

io
ns

W
ha

t i
s

th
e

E
ar

th
 m

ad
e

of
?

H
ow

 d
ee

p
is

 th
e

E
ar

th
?

W
ha

t i
s

a
ro

ck
?

W
hy

 d
oe

s
a

ro
ck

 s
pa

rk
le

?
W

ha
t i

s
in

si
de

 a
 ro

ck
?

W
he

re
 d

o
ro

ck
s

co
m

e
fro

m
?

H
ow

 d
o

ro
ck

s
ch

an
ge

?
W

hy
 a

re
 s

oi
ls

 d
iff

er
en

t c
ol

ou
rs

?
H

ow
 a

re
 m

ou
nt

ai
ns

 fo
rm

ed
?

H
ow

 d
oe

s
th

e
E

ar
th

 c
ha

ng
e?

W

ha
t d

o
w

e
do

 to
 b

e
sa

fe
?

H
ow

 a
re

 h
om

es
 b

ui
lt

in
 o

th
er

 p
ar

ts
 o

f t
he

 w
or

ld
?

 W
ha

t s
tu

de
nt

-in
iti

at
ed

 a
ct

io
ns

 a
ro

se
 fr

om
 th

e
le

ar
ni

ng
?

R
ec

or
d

st
ud

en
t-i

ni
tia

te
d

ac
tio

ns
 ta

ke
n

by
 in

di
vi

du
al

s
or

 g
ro

up
s

sh
ow

in
g

th
ei

r a
bi

lit
y

to
 re

fle
ct

, t
o

ch
oo

se
 a

nd
 to

 a
ct

.

•
S

tu
de

nt
s

w
at

ch
ed

 th
e

W
ea

th
er

 C
ha

nn
el

 o
n

te
le

vi
si

on
 a

nd
 re

po
rte

d
ba

ck
 to

 th
e

cl
as

sr
oo

m
 o

n
re

ce
nt

 fl
oo

di
ng

, e
ar

th
qu

ak
es

 lo
ca

lly
 a

nd
 a

ro
un

d
th

e
w

or
ld

.
•

P
ar

en
t’s

 c
om

m
en

t o
n

hi
s

or
 h

er
 c

hi
ld

’s
 in

te
re

st
 o

n
ho

w
 th

ei
r h

om
e

w
as

 c
on

st
ru

ct
ed

.
•

“R
ec

es
s

R
oc

k
C

lu
b”

 fo
rm

ed
.

•
S

tu
de

nt
s

st
ar

te
d

th
ei

r o
w

n
ro

ck
 c

ol
le

ct
io

n;
 th

ey
 u

se
d

re
fe

re
nc

e
bo

ok
s

in
 th

e
cl

as
sr

oo
m

to

 id
en

tif
y

ro
ck

s
an

d
m

in
er

al
s.

9.
 T

ea
ch

er
 n

ot
es

W
e

w
or

ke
d

cl
os

el
y

w
ith

 th
e

m
ed

ia
 s

pe
ci

al
is

t t
o

bu
ild

 o
ur

 re
so

ur
ce

s
of

 n
on

-
fic

tio
n

bo
ok

s
re

la
te

d
to

 th
is

 u
ni

t o
f i

nq
ui

ry
.

Th
er

e
w

as
 a

n
op

po
rtu

ni
ty

 to
 m

ak
e

au
th

en
tic

 c
on

ne
ct

io
ns

 to
 th

e
ar

ts
, e

g
ho

w

ro
ck

s
an

d
m

in
er

al
s

ar
e

us
ed

 in
 th

e
cr

ea
tio

n
of

 m
on

um
en

ts
, m

em
or

ia
ls

 a
nd

sc

ul
pt

ur
es

 a
ro

un
d

th
e

w
or

ld
 (t

he
 G

re
at

 W
al

l o
f C

hi
na

, M
ou

nt
 R

us
hm

or
e,

E

as
te

r I
sl

an
d,

 S
to

ne
he

ng
e

an
d

th
e

P
yr

am
id

s)
 a

nd
 to

 th
e

ar
ch

ite
ct

, F
ra

nk
 L

lo
yd

W

rig
ht

. A
dd

iti
on

al
ly

, w
e

pl
ay

ed
 a

nd
 m

ov
ed

 to
 p

ie
ce

s
of

 c
la

ss
ic

al
 m

us
ic

 a
nd

di

sc
us

se
d

th
e

w
ay

s
in

 w
hi

ch
 th

es
e

pi
ec

es
 c

ou
ld

 re
fle

ct
 th

e
ch

an
gi

ng
 E

ar
th

.

A
s

a
re

su
lt

of
 a

 g
al

le
ry

 w
al

k
vi

ew
in

g
co

lla
bo

ra
tiv

e
po

st
er

s,
 s

tu
de

nt
s

m
ad

e
co

nc
lu

si
on

s
ab

ou
t t

he
 c

on
ne

ct
io

ns
 b

et
w

ee
n

ev
en

ts
, e

g
gl

ac
ie

rs
 c

au
se

 fl
oo

ds
;

flo
od

s
ca

us
e

er
os

io
n;

 g
la

ci
er

s
ca

n
ca

us
e

er
os

io
n;

 h
ur

ric
an

es
 c

au
se

 fl
oo

ds
;

la
nd

sl
id

es
 c

au
se

 e
ro

si
on

; e
ar

th
qu

ak
es

 c
an

 m
ak

e
m

ou
nt

ai
ns

, e
tc

.

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r E

C
la

ss
/g

ra
de

:

A

ge
 g

ro
up

: 9
–1

2

Sc
ho

ol
:

Sc
ho

ol
 c

od
e:

Ti
tle

:

Te
ac

he
r(

s)
:

D
at

e:

Pr
op

os
ed

 d
ur

at
io

n:
 n

um
be

r o
f h

ou
rs

ov

er
 n

um
be

r o
f w

ee
ks

PY

P
pl

an
ne

r

1.
 W

ha
t i

s
ou

r p
ur

po
se

?

To
 in

qu
ire

 in
to

 th
e

fo
llo

w
in

g:

•
tr

an
sd

is
ci

pl
in

ar
y

th
em

e

S
ha

rin
g

th
e

pl
an

et
: A

n
in

qu
iry

 in
to

 ri
gh

ts
 a

nd
 re

sp
on

si
bi

lit
ie

s
in

 th
e

st
ru

gg
le

 to

sh
ar

e
fin

ite
 re

so
ur

ce
s

w
ith

 o
th

er
 p

eo
pl

e
an

d
w

ith
 o

th
er

 li
vi

ng
 th

in
gs

;
co

m
m

un
iti

es
 a

nd
 th

e
re

la
tio

ns
hi

ps
 w

ith
in

 a
nd

 b
et

w
ee

n
th

em
; a

cc
es

s
to

 e
qu

al

op
po

rtu
ni

tie
s;

 p
ea

ce
 a

nd
 c

on
fli

ct
 re

so
lu

tio
n.

•
ce

nt
ra

l i
de

a

Fi
nd

in
g

pe
ac

ef
ul

 s
ol

ut
io

ns
 to

 c
on

fli
ct

 le
ad

s
to

 a
 b

et
te

r q
ua

lit
y

of
 h

um
an

 li
fe

.

Su
m

m
at

iv
e

as
se

ss
m

en
t t

as
k(

s)

W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
s’

 u
nd

er
st

an
di

ng
 o

f t
he

ce

nt
ra

l i
de

a?
 W

ha
t e

vi
de

nc
e,

 in
cl

ud
in

g
st

ud
en

t-i
ni

tia
te

d
ac

tio
ns

, w
ill

 w
e

lo
ok

 fo
r?

In
 p

ai
rs

, s
tu

de
nt

s
re

se
ar

ch
 a

nd
 id

en
tif

y
a

ca
se

 s
tu

dy
 o

f a
 g

lo
ba

l c
on

fli
ct

 a
nd

 h
ow

it

w
as

 re
so

lv
ed

. S
tu

de
nt

s
an

al
ys

e
an

d
ev

al
ua

te
 th

e
ef

fe
ct

iv
en

es
s

of
 h

ow
 th

e
co

nf
lic

t w
as

 re
so

lv
ed

 a
nd

 s
pe

cu
la

te
 o

n
th

e
su

st
ai

na
bi

lit
y

of
 th

e
re

so
lu

tio
n

in
 th

e
fu

tu
re

. R
es

ea
rc

h
fin

di
ng

s
sh

ou
ld

 b
e

ex
pr

es
se

d
in

 a
n

or
al

 p
re

se
nt

at
io

n
an

d
su

pp
or

te
d

by
 w

rit
te

n
no

te
s.

 A
s

a
re

su
lt

of
 th

is
 s

um
m

at
iv

e
as

se
ss

m
en

t,
st

ud
en

ts

w
ill

 b
eg

in
 to

 h
av

e
a

gr
ea

te
r u

nd
er

st
an

di
ng

 o
f t

he
 d

iff
er

en
t p

er
sp

ec
tiv

es
 o

f o
th

er

cu
ltu

re
s

an
d

w
hi

ch
 o

f t
he

 P
Y

P
 a

tti
tu

de
s

th
ey

 m
ay

 h
av

e
to

 c
on

tin
ue

 to

de
m

on
st

ra
te

 in
 o

rd
er

 to
 re

so
lv

e
su

ch
 c

on
fli

ct
s.

 A

ss
es

sm
en

t t
oo

l:
A

ne
cd

ot
al

 re
co

rd
s

to
 b

e
m

ad
e

on
 th

e
or

al
 p

re
se

nt
at

io
ns

 o
f t

he

st
ud

en
ts

 w
ith

 a
 s

pe
ci

fic
 fo

cu
s

on
 s

tu
de

nt
s’

 u
nd

er
st

an
di

ng
 o

f i
nt

er
cu

ltu
ra

l c
on

fli
ct

,
co

nf
lic

t r
es

ol
ut

io
n

an
d

th
e

at
tit

ud
es

 p
eo

pl
e

ne
ed

 to
 d

em
on

st
ra

te
 in

 o
rd

er
 to

re

so
lv

e
su

ch
 c

on
fli

ct
s.

 S
tu

de
nt

s
w

ill
 s

el
f-r

ef
le

ct
 in

 th
ei

r w
rit

in
g

jo
ur

na
ls

 o
n

ho
w

su

st
ai

na
bl

e
th

e
so

lu
tio

n
w

ou
ld

 b
e

in
 th

e
ex

am
pl

e
th

ey
 c

ho
se

 to
 a

na
ly

se
 a

nd

pr
es

en
t.

 O
ng

oi
ng

: E
ac

h
st

ud
en

t w
ill

 h
av

e
th

e
op

po
rtu

ni
ty

 to
 ta

ke
 o

n
th

e
ro

le
 o

f a
 c

la
ss

co

nf
lic

t r
es

ol
ut

io
n

m
an

ag
er

 fo
r a

 s
pe

ci
fie

d
am

ou
nt

 o
f t

im
e.

 H
is

 o
r h

er
 ro

le
 is

 to

as
si

st
 in

 th
e

m
an

ag
in

g
an

d
th

e
so

lv
in

g
of

 v
ar

io
us

 p
ee

r c
on

fli
ct

s
th

at
 m

ay
 a

ris
e

w
ith

in
 th

e
st

ud
en

ts
’ l

ea
rn

in
g

co
m

m
un

ity
. I

t i
s

an
tic

ip
at

ed
 th

at
 s

tu
de

nt
s

w
ill

 a
pp

ly

co
nf

lic
t r

es
ol

ut
io

n
sk

ills
 le

ar
ne

d
an

d
un

de
rs

to
od

 in
 th

ei
r o

ng
oi

ng
 li

ve
s.

 A

ss
es

sm
en

t t
oo

l:
A

 p
er

fo
rm

an
ce

 ru
br

ic
 (d

es
ig

ne
d

co
lla

bo
ra

tiv
el

y
by

 te
ac

he
rs

an

d
st

ud
en

ts
) r

ef
le

ct
in

g
th

e
ex

te
nt

 o
f t

he
 c

on
fli

ct
 m

an
ag

er
’s

 le
ve

l o
f

un
de

rs
ta

nd
in

g
of

 th
e

ce
nt

ra
l i

de
a,

 tr
an

sd
is

ci
pl

in
ar

y
sk

ills
 a

nd
 le

ar
ne

r p
ro

fil
e

at
tri

bu
te

s.

2.
 W

ha
t d

o
w

e
w

an
t t

o
le

ar
n?

W

ha
t a

re
 th

e
ke

y
co

nc
ep

ts
 (f

or
m

, f
un

ct
io

n,
 c

au
sa

tio
n,

 c
ha

ng
e,

 c
on

ne
ct

io
n,

pe

rs
pe

ct
iv

e,
 re

sp
on

si
bi

lit
y,

 re
fle

ct
io

n)
 to

 b
e

em
ph

as
iz

ed
 w

ith
in

 th
is

 in
qu

iry
?

K
ey

 c
on

ce
pt

s:
 c

au
sa

tio
n,

 p
er

sp
ec

tiv
e,

 re
sp

on
si

bi
lit

y

R
el

at
ed

 c
on

ce
pt

s:
 c

on
fli

ct
, d

iv
er

si
ty

, j
us

tic
e

W
ha

t l
in

es
 o

f i
nq

ui
ry

 w
ill

 d
ef

in
e

th
e

sc
op

e
of

 th
e

in
qu

iry
 in

to
 th

e
ce

nt
ra

l i
de

a?

•
C

au
se

s
of

 c
on

fli
ct

•

C
on

fli
ct

 re
so

lu
tio

n
an

d
m

an
ag

em
en

t
•

Li
vi

ng
 a

nd
 w

or
ki

ng
 to

ge
th

er
 p

ea
ce

fu
lly

W
ha

t t
ea

ch
er

 q
ue

st
io

ns
/p

ro
vo

ca
tio

ns
 w

ill
 d

riv
e

th
es

e
in

qu
iri

es
?

H

ow
 c

an
 c

om
m

un
iti

es
 b

e
m

ad
e

a
m

or
e

ju
st

 p
la

ce
 fo

r a
ll

m
em

be
rs

?

In
 w

ha
t w

ay
s

is
 p

ea
ce

 a
n

ac
tiv

e
ra

th
er

 th
an

 a
 p

as
si

ve
 s

ta
te

?

C

an
 d

iff
er

en
ce

s
be

 re
so

lv
ed

 w
ith

ou
t c

on
fli

ct
?

W

ha
t a

re
 th

e
re

as
on

s
fo

r c
on

fli
ct

 ta
ki

ng
 p

la
ce

 in
 th

e
co

m
m

un
ity

?

W
ha

t a
re

 s
om

e
of

 th
e

st
ru

gg
le

s
th

at
 c

om
m

un
iti

es
 c

ur
re

nt
ly

 fa
ce

?
 Pr

ov
oc

at
io

ns

•
O

ve
r a

 c
er

ta
in

 p
er

io
d

of
 ti

m
e,

 s
tu

de
nt

s
ar

e
al

lo
ca

te
d

a
lim

ite
d

nu
m

be
r o

f f
in

ite

re
so

ur
ce

s
in

 th
e

cl
as

sr
oo

m
 (p

ap
er

, p
en

ci
ls

, c
ha

irs
, t

ab
le

s,
 s

po
rts

 e
qu

ip
m

en
t)

an
d

m
us

t d
ec

id
e

ho
w

 to
 s

ha
re

 th
e

re
so

ur
ce

s
du

rin
g

th
e

al
lo

ca
te

d
tim

e.

•
P

ro
vi

de
 s

tu
de

nt
s

w
ith

 e
xa

m
pl

es
 o

f a
rti

fa
ct

s
(e

g
in

ce
ns

e,
 a

 re
lig

io
us

 te
xt

, a
 m

us
ic

al

in
st

ru
m

en
t),

 re
so

ur
ce

s
(e

g
ric

e,
 b

ot
tle

 o
f w

at
er

),
ar

tw
or

k
an

d/
or

 m
us

ic
 fr

om

di
ffe

re
nt

 c
ul

tu
re

s
an

d
as

k
th

em
 h

ow
 e

ac
h

m
ad

e
th

em
 fe

el
 a

nd
 w

hy
 th

is
 w

as
.

P
la

nn
in

g
th

e
in

qu
iry

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r E

 P
la

nn
in

g
th

e
in

qu
iry

3.
 H

ow
 m

ig
ht

 w
e

kn
ow

 w
ha

t w
e

ha
ve

 le
ar

ne
d?

Th

is
 c

ol
um

n
sh

ou
ld

 b
e

us
ed

 in
 c

on
ju

nc
tio

n
w

ith
 “H

ow
 b

es
t m

ig
ht

 w
e

le
ar

n?
”

W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
s’

 p
rio

r k
no

w
le

dg
e

an
d

sk
ill

s?
 W

ha
t

ev
id

en
ce

 w
ill

 w
e

lo
ok

 fo
r?

•
R

ea
d

al
ou

d
st

or
ie

s
in

vo
lv

in
g

co
nf

lic
ts

 w
ith

in
 a

 c
om

m
un

ity
 (s

ee
 re

so
ur

ce
s

in
 b

ox
 5

):
st

ud
en

ts

an
al

ys
e

bo
th

 s
id

es
 o

f t
he

 c
on

fli
ct

 w
ith

in
 th

e
st

or
y,

 h
ow

 th
e

ch
ar

ac
te

rs
 re

ac
t,

ho
w

 th
e

co
nf

lic
ts

ar

e
re

so
lv

ed
 (i

f i
nd

ee
d

th
ey

 a
re

) a
nd

 s
ug

ge
st

 o
th

er
 p

os
si

bl
e

so
lu

tio
ns

.
•

St
ud

en
ts

 e
ng

ag
e

in
 s

el
f-a

ss
es

sm
en

t o
f p

re
vi

ou
s

re
se

ar
ch

 th
ey

 h
av

e
un

de
rta

ke
n.

 T
he

y
lo

ok
 a

t
po

rtf
ol

io
s,

 p
er

so
na

l j
ou

rn
al

s,
 e

tc
 in

 o
rd

er
 to

 a
ss

es
s

re
se

ar
ch

 s
ki

lls
 a

ga
in

st
 a

 te
ac

he
r-

or

st
ud

en
t-d

es
ig

ne
d

ru
br

ic
, t

ak
in

g
in

to
 a

cc
ou

nt
 d

at
a

co
lle

ct
io

n,
 re

co
rd

in
g,

 o
rg

an
iz

at
io

n
an

d
in

te
rp

re
ta

tio
n.

 S
tu

de
nt

s
se

t t
he

ir
ow

n
go

al
s

fo
r i

m
pr

ov
em

en
t d

ur
in

g
th

is
 u

ni
t.

 W
ha

t a
re

 th
e

po
ss

ib
le

 w
ay

s
of

 a
ss

es
si

ng
 s

tu
de

nt
 le

ar
ni

ng
 in

 th
e

co
nt

ex
t o

f t
he

 li
ne

s
of

in

qu
iry

?
W

ha
t e

vi
de

nc
e

w
ill

 w
e

lo
ok

 fo
r?

•
Lo

ca
te

 e
xa

m
pl

es
 o

f c
on

fli
ct

 w
ith

in
 th

e
gl

ob
al

 c
om

m
un

ity
 th

ro
ug

h
re

se
ar

ch
in

g
m

ed
ia

 o
ut

le
ts

th

at
 c

om
m

un
ic

at
e

su
ch

 n
ew

s
an

d
in

fo
rm

at
io

n.
 S

tu
de

nt
s

w
ill

 n
ee

d
to

 a
cc

es
s

in
fo

rm
at

io
n,

 lo
ca

te

th
e

co
nf

lic
t,

ex
pl

ai
n

th
e

ca
us

e
of

 th
e

co
nf

lic
t,

an
d

lo
ok

 a
t t

he
 c

on
fli

ct
 fr

om
 m

or
e

th
an

 o
ne

pe

rs
pe

ct
iv

e
(p

ro
ce

ss
-fo

cu
se

d
as

se
ss

m
en

t).

•
St

ud
en

ts
 s

el
f-a

ss
es

s
th

ei
r o

w
n

or
al

 p
re

se
nt

at
io

ns
 a

nd
 p

er
fo

rm
an

ce
s

as
 c

on
fli

ct
 re

so
lu

tio
n

m
an

ag
er

s
us

in
g

a
ru

br
ic

 w
ith

 p
er

fo
rm

an
ce

-b
as

ed
 c

rit
er

ia
. T

hi
s

w
ill

 in
cl

ud
e

th
e

st
ud

en
ts

’ p
ro

pe
r

us
e

of
 th

e
“I-

m
es

sa
ge

” f
ra

m
ew

or
k

in
 ro

le
-p

la
y

si
tu

at
io

ns
 a

nd
 to

 s
ol

ve
 re

al
-li

fe
 c

on
fli

ct
s

at

sc
ho

ol
.

4.
 H

ow
 b

es
t m

ig
ht

 w
e

le
ar

n?

W
ha

t a
re

 th
e

le
ar

ni
ng

 e
xp

er
ie

nc
es

 s
ug

ge
st

ed
 b

y
th

e
te

ac
he

r a
nd

/o
r s

tu
de

nt
s

to
 e

nc
ou

ra
ge

th

e
st

ud
en

ts
 to

 e
ng

ag
e

w
ith

 th
e

in
qu

iri
es

 a
nd

 a
dd

re
ss

 th
e

ke
y

qu
es

tio
ns

?

•
In

 g
ro

up
s,

 s
tu

de
nt

s
cr

ea
te

 M
in

d
M

ap
s®

 o
f w

ha
t t

he
y

kn
ow

 a
bo

ut
 p

os
si

bl
e

ar
ea

s
of

 c
on

fli
ct

 in

th
ei

r l
iv

es
 a

nd
 w

ith
in

 th
ei

r c
om

m
un

ity
, a

nd
 c

on
si

de
r p

ea
ce

fu
l s

ol
ut

io
ns

 to
 th

es
e

ar
ea

s
of

co

nf
lic

t.
Th

e
te

ac
he

r c
re

at
es

 a
 c

la
ss

ifi
ca

tio
n

ch
ar

t u
nd

er
 w

hi
ch

 s
tu

de
nt

s
pl

ac
e

su
bm

is
si

ve
,

ag
gr

es
si

ve
 a

nd
 a

ss
er

tiv
e

re
so

lu
tio

ns
 to

 e
ac

h
co

nf
lic

t s
ce

na
rio

.
•

Th
e

te
ac

he
r a

nd
 s

tu
de

nt
s

de
co

ns
tru

ct
 th

e
“I-

m
es

sa
ge

” f
ra

m
ew

or
k

to
 g

ai
n

re
le

va
nc

e
an

d
m

ea
ni

ng
 fo

r a
ll

pa
rti

es
 in

vo
lv

ed
 in

 a
 c

on
fli

ct
, e

g
“I

fe
el

 a
ng

ry
 w

he
n

yo
u

m
ak

e
fu

n
of

 m
e.

 I
w

an
t

yo
u

to
 th

in
k

ab
ou

t h
ow

 I
fe

el
 a

nd
 n

ot
 m

ak
e

fu
n

of
 m

e.
”

•
Th

e
te

ac
he

r e
st

ab
lis

he
s

co
nf

lic
t s

ce
na

rio
s

(in
te

rp
er

so
na

l a
nd

 in
te

rc
ul

tu
ra

l),
 w

he
re

 th
e

st
ud

en
ts

ro

le
-p

la
y

th
ei

r i
nt

er
pr

et
at

io
ns

 o
f h

ow
 th

e
co

nf
lic

ts
 c

ou
ld

 b
e

re
so

lv
ed

. S
tu

de
nt

s
ap

pl
y

th
e

“I-
m

es
sa

ge
” f

ra
m

ew
or

k
to

 re
ac

h
a

pe
ac

ef
ul

 re
so

lu
tio

n.

•
In

te
rv

ie
w

s
w

ith
 d

iff
er

en
t m

em
be

rs
 o

f t
he

 s
ch

oo
l o

r l
oc

al
 c

om
m

un
ity

 w
ho

 c
an

 g
iv

e
pe

rs
pe

ct
iv

es

on
 c

on
fli

ct
 re

so
lu

tio
n

(s
ee

 b
ox

 5
):

st
ud

en
ts

 d
is

cu
ss

 a
nd

 w
rit

e
qu

es
tio

ns
 fo

r d
iff

er
en

t
in

di
vi

du
al

s.

•
Th

e
te

ac
he

r m
od

el
s

a
Y-

ch
ar

t t
o

ex
pl

or
e

an
d

ex
pl

ai
n

on
e

re
as

on
 fo

r g
lo

ba
l c

on
fli

ct
 (e

g
w

an
ts

or

 n
ee

ds
, u

ne
qu

al
 d

is
tri

bu
tio

n
of

 p
ow

er
 o

r r
es

ou
rc

es
, b

el
ie

fs
 a

nd
 v

al
ue

s,
 m

is
co

m
m

un
ic

at
io

n)
.

“W
ha

t d
oe

s
it

lo
ok

 li
ke

?”
 “W

ha
t d

oe
s

it
so

un
d

lik
e?

” (
w

ha
t w

ou
ld

 p
eo

pl
e

be
 s

ay
in

g?
),

“W
ha

t
do

es
 it

 fe
el

 li
ke

?”
 S

tu
de

nt
s

m
ak

e
si

m
ila

r c
ha

rts
 fo

r o
th

er
 a

re
as

 o
f c

on
fli

ct
.

•
S

tu
de

nt
s

re
se

ar
ch

 c
on

fli
ct

s
lo

ca
lly

 a
nd

 in
 th

e
gl

ob
al

 c
om

m
un

ity
 b

y
w

at
ch

in
g

th
e

ne
w

s,
 re

ad
in

g
ne

w
sp

ap
er

s,
 e

tc
, a

nd
 re

po
rt

ba
ck

 to
 c

la
ss

. G
ro

up
s

an
al

ys
e

th
e

ca
us

es
 o

f t
ho

se
 c

on
fli

ct
s

an
d

fo
rm

 c
on

cl
us

io
ns

 a
bo

ut
 th

e
m

ai
n

ca
us

es
 o

f t
he

se
 c

on
fli

ct
s.

 In
 p

ai
rs

, s
tu

de
nt

s
pr

ep
ar

e
or

al

pr
es

en
ta

tio
ns

 (s
ee

 b
ox

 1
, “

S
um

m
at

iv
e

as
se

ss
m

en
t t

as
ks

”).

•
S

tu
de

nt
s

re
fle

ct
 in

di
vi

du
al

ly
 o

n
th

e
ce

nt
ra

l i
de

a
in

 th
e

lig
ht

 o
f u

nd
er

st
an

di
ng

s
ga

in
ed

 d
ur

in
g

th
e

un
it

an
d

w
rit

e
ev

id
en

ce
 o

f f
in

di
ng

 th
at

 p
ea

ce
fu

l s
ol

ut
io

ns
 to

 c
on

fli
ct

s
ca

n
le

ad
 to

 a
 b

et
te

r
qu

al
ity

 o
f h

um
an

 li
fe

.
 W

ha
t o

pp
or

tu
ni

tie
s

w
ill

 o
cc

ur
 fo

r t
ra

ns
di

sc
ip

lin
ar

y
sk

ill
s

de
ve

lo
pm

en
t a

nd
 fo

r t
he

de

ve
lo

pm
en

t o
f t

he
 a

ttr
ib

ut
es

 o
f t

he
 le

ar
ne

r p
ro

fil
e?

Tr
an

sd
is

ci
pl

in
ar

y
sk

ill
s

R
es

ol
vi

ng
 c

on
fli

ct
: T

hr
ou

gh
 ro

le
-p

la
y

sc
en

ar
io

s
an

d
w

ith
in

 th
ei

r r
ol

e
as

 c
on

fli
ct

 re
so

lu
tio

n
m

an
ag

er
s,

 s
tu

de
nt

s
w

ill
 d

em
on

st
ra

te
 li

st
en

in
g

at
te

nt
iv

el
y,

 re
ac

tin
g

re
as

on
ab

ly
, c

om
pr

om
is

in
g,

an

d
ac

ce
pt

in
g

re
sp

on
si

bi
lit

y
in

 ti
m

es
 o

f c
on

fli
ct

 re
so

lu
tio

n.

D
ia

le
ct

ic
al

 th
ou

gh
t:

E
xp

lo
ra

tio
n

of
 in

te
rc

ul
tu

ra
l c

as
e

st
ud

ie
s

of
 c

on
fli

ct
s

an
d

co
nf

lic
t r

es
ol

ut
io

n
an

d
ch

ar
ac

te
r a

na
ly

si
s

in
 s

to
rie

s
m

ea
ns

 th
at

 s
tu

de
nt

s
ca

n
be

tte
r u

nd
er

st
an

d
di

ve
rs

ity
 w

ith
in

ot

he
rs

 th
ro

ug
h

ex
am

pl
es

 re
co

rd
ed

 in
 th

ei
r j

ou
rn

al
s,

 re
se

ar
ch

 a
nd

 d
is

cu
ss

io
ns

.
R

es
ea

rc
h

sk
ill

s:
 A

s
pa

rt
of

 p
rio

r l
ea

rn
in

g,
 s

tu
de

nt
s

ha
ve

 id
en

tif
ie

d
re

se
ar

ch
 s

ki
lls

 to
 d

ev
el

op

du
rin

g
th

e
in

qu
iry

. T
he

y
w

ill
 u

se
 th

es
e

sk
ill

s
to

 c
ol

le
ct

, r
ec

or
d,

 o
rg

an
iz

e
an

d
in

te
rp

re
t t

he
ir

fin
di

ng
s

ab
ou

t g
lo

ba
l c

on
fli

ct
s,

 a
nd

 th
en

 p
re

se
nt

 th
es

e
fin

di
ng

s
in

 th
ei

r o
ra

l p
re

se
nt

at
io

ns
.

 Le
ar

ne
r p

ro
fil

e

Pr
in

ci
pl

ed
: T

hr
ou

gh
 re

fle
ct

in
g

up
on

 h
ow

 c
on

fli
ct

s
ar

e
so

lv
ed

, b
ot

h
w

ith
in

 th
e

im
m

ed
ia

te

co
m

m
un

ity
 a

nd
 w

ith
in

 th
e

gl
ob

al
 c

om
m

un
ity

, s
tu

de
nt

s
de

ve
lo

p
a

br
oa

de
r u

nd
er

st
an

di
ng

 o
f

in
te

gr
ity

, h
on

es
ty

 a
nd

 a
 s

en
se

 o
f f

ai
rn

es
s

of
 ju

st
ic

e.

O
pe

n-
m

in
de

d:
 T

hr
ou

gh
 e

xp
lo

rin
g

va
rio

us
 c

on
fli

ct
s

ar
ou

nd
 th

em
 a

nd
 th

e
ca

se
 s

tu
di

es
 p

re
se

nt
ed

to

 th
em

, s
tu

de
nt

s
w

ill
 b

et
te

r r
es

pe
ct

 th
e

vi
ew

s,
 v

al
ue

s
an

d
ba

ck
gr

ou
nd

s
of

 o
th

er
s

an
d

co
ns

id
er

 a

ra
ng

e
of

 p
er

sp
ec

tiv
es

.

5.
 W

ha
t r

es
ou

rc
es

 n
ee

d
to

 b
e

ga
th

er
ed

?
W

ha
t p

eo
pl

e,
 p

la
ce

s,
 a

ud
io

-v
is

ua
l m

at
er

ia
ls

, r
el

at
ed

 li
te

ra
tu

re
, m

us
ic

, a
rt

, c
om

pu
te

r
so

ftw
ar

e,
 e

tc
, w

ill
 b

e
av

ai
la

bl
e?

O
nl

in
e

m
at

er
ia

ls
 in

cl
ud

e:
 h

ttp
://

w
w

w
.te

ac
hi

ng
to

le
ra

nc
e.

or
g;

 h
ttp

://
w

w
w

.u
ni

te
ds

tre
am

in
g.

co
m

; U
N

C

yb
er

sc
ho

ol
bu

s
w

eb
si

te
: h

ttp
://

w
w

w
.u

n.
or

g/
cy

be
rs

ch
oo

lb
us

; o
nl

in
e

ne
w

sp
ap

er
 a

rc
hi

ve
s;

W

ik
ip

ed
ia

: w
w

w
.w

ik
ip

ed
ia

.o
rg

.

•
R

el
at

ed
 li

te
ra

tu
re

: T
he

 L
or

ax
 o

r T
he

 B
ut

te
r B

at
tle

 B
oo

k
by

 D
r S

eu
ss

, S
hi

lo
 b

y
P

N
ay

lo
r-

R
ey

no
ld

s,
 B

rid
ge

 T
o

Te
ra

bi
th

ia
 b

y
Ka

th
er

in
e

Pa
te

rs
on

•

Ar
tw

or
k

ex
am

pl
es

: E
sc

he
r,

M
un

sc
h,

 P
ic

as
so

•

M
us

ic
 e

xa
m

pl
es

: S
ak

am
ot

o,
 M

oz
ar

t
•

C
on

fli
ct

 re
so

lu
tio

n
ga

m
es

: b
oa

rd
 g

am
es

 (e
g

C
on

fli
ct

 B
us

te
r,

Im
pa

ct
 P

ub
lic

at
io

ns
; E

ar
th

C

oo
pe

ra
tiv

e
G

am
e,

 A
bu

nd
an

t E
ar

th
 In

c)
 a

nd
 c

om
pu

te
r g

am
es

 (e
g

ht
tp

://
w

w
w

.w
or

ld
vi

si
on

.o
rg

.n
z/

ed
uc

at
io

n/
ga

m
es

.a
sp

)
 H

ow
 w

ill
 th

e
cl

as
sr

oo
m

 e
nv

iro
nm

en
t,

lo
ca

l e
nv

iro
nm

en
t a

nd
/o

r t
he

 c
om

m
un

ity
 b

e
us

ed
 to

fa

ci
lit

at
e

th
e

in
qu

iry
?

 Th
e

cl
as

sr
oo

m
 e

nv
iro

nm
en

t a
nd

 th
e

pl
ay

gr
ou

nd
 w

ill
 b

e
th

e
ce

nt
re

 o
f a

na
ly

si
s

fo
r c

on
fli

ct
s

am
on

g
th

e
st

ud
en

ts
. S

pe
ci

fic
al

ly
, t

he
 re

fle
ct

io
n

or
 m

ee
tin

g
ce

nt
re

 w
he

re
 th

e
co

nf
lic

t r
es

ol
ut

io
n

m
an

ag
er

re

fle
ct

s
on

 a
nd

 re
co

rd
s

an
d

co
m

m
un

ic
at

es
 a

ny
 c

on
fli

ct
 o

r c
on

fli
ct

 re
so

lu
tio

n
in

ci
de

nt
s

th
at

 o
cc

ur
 in

th

e
sc

ho
ol

 d
ay

.

Th
er

e
w

ill
 b

e
ac

ce
ss

 to
 c

on
fli

ct
 re

so
lu

tio
n

ga
m

es
 (s

ee
 a

bo
ve

) i
n

th
e

cl
as

sr
oo

m
 d

ur
in

g
fre

e
tim

e.

Pe
op

le
 w

ith
in

 th
e

lo
ca

l e
nv

iro
nm

en
t,

w
ho

 c
an

 p
re

se
nt

 c
on

fli
ct

 re
so

lu
tio

n
fro

m
 th

ei
r p

er
sp

ec
tiv

e,
 e

g
th

e
pr

in
ci

pa
l,

P
E

 te
ac

he
r,

cl
ea

ni
ng

 o
r a

ux
ili

ar
y

st
af

f,
sc

ho
ol

 c
ou

ns
el

lo
r,

po
lic

e
of

fic
er

.

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r E

 R
ef

le
ct

in
g

on
 th

e
in

qu
iry

6.
 T

o
w

ha
t e

xt
en

t d
id

 w
e

ac
hi

ev
e

ou
r p

ur
po

se
?

A
ss

es
s

th
e

ou
tc

om
e

of
 th

e
in

qu
iry

 b
y

pr
ov

id
in

g
ev

id
en

ce
 o

f s
tu

de
nt

s’

un
de

rs
ta

nd
in

g
of

 th
e

ce
nt

ra
l i

de
a.

 T
he

 re
fle

ct
io

ns
 o

f a
ll

te
ac

he
rs

 in
vo

lv
ed

 in
 th

e
pl

an
ni

ng
 a

nd
 te

ac
hi

ng
 o

f t
he

 in
qu

iry
 s

ho
ul

d
be

 in
cl

ud
ed

.

Th
e

m
ai

n
ob

je
ct

iv
e

th
at

 w
e

w
er

e
ho

pi
ng

 to
 a

ch
ie

ve
 w

as
 to

 d
ev

el
op

 p
ra

ct
ic

al
 a

pp
lic

at
io

n
of

th

e
in

qu
iri

es
. C

on
fli

ct
s

ar
e

ev
er

yw
he

re
 in

 o
ur

 li
ve

s
an

d
it

is
 c

rit
ic

al
 th

at
 s

tu
de

nt
s

be
 a

bl
e

to

id
en

tif
y

an
d

re
so

lv
e

th
em

 a
s

th
ey

 a
ris

e.
 W

e
de

ve
lo

pe
d

a
pr

ac
tic

al
 a

nd
 h

an
ds

-o
n

ap
pr

oa
ch

to

 th
e

le
ar

ni
ng

 e
xp

er
ie

nc
es

 a
nd

 a
ss

es
sm

en
t.

W
e

di
d

th
is

 th
ro

ug
h

pr
ov

oc
at

io
ns

 th
at

ex

pl
or

ed
 th

e
ty

pe
s

of
 re

sp
on

se
s

to
 a

rti
fa

ct
s,

 a
rt

an
d

m
us

ic
 a

nd
 th

ro
ug

h
pr

ov
id

in
g

ex
am

pl
es

 o
f g

lo
ba

l c
on

fli
ct

s
th

at
 h

ad
 b

ee
n

re
so

lv
ed

 p
ea

ce
fu

lly
.

W
e

fo
cu

se
d

th
e

ce
nt

ra
l i

de
a

on
 a

 p
er

so
na

l l
ev

el
 fo

r t
he

 s
tu

de
nt

s
(th

ro
ug

h
re

fle
ct

in
g

on
 th

e
co

nt
rib

ut
io

ns
 o

f t
he

 c
la

ss
 c

on
fli

ct
s

re
so

lu
tio

n
m

an
ag

er
),

w
hi

le
 ta

ki
ng

 in
to

 c
on

si
de

ra
tio

n
th

e
co

m
m

un
ity

 a
nd

 g
lo

ba
l r

ep
er

cu
ss

io
ns

 o
f i

nd
iv

id
ua

l a
ct

io
ns

 a
nd

 b
eh

av
io

ur
s

(th
ro

ug
h

th
e

an
al

ys
is

 o
f g

lo
ba

l c
on

fli
ct

s
th

at
 h

av
e

be
en

 s
ol

ve
d)

. I
n

th
e

fin
al

 o
ut

co
m

e,
 th

e
st

ud
en

ts

de
ve

lo
pe

d
a

pr
ac

tic
al

 a
nd

 fu
nd

am
en

ta
l u

nd
er

st
an

di
ng

 o
f c

on
fli

ct
 a

nd
 c

on
fli

ct
 re

so
lu

tio
n.

H
ow

 y
ou

 c
ou

ld
 im

pr
ov

e
on

 th
e

as
se

ss
m

en
t t

as
k(

s)
 s

o
th

at
 y

ou
 w

ou
ld

 h
av

e
a

m
or

e
ac

cu
ra

te
 p

ic
tu

re
 o

f e
ac

h
st

ud
en

t’s
 u

nd
er

st
an

di
ng

 o
f t

he
 c

en
tr

al
 id

ea
.

D
ue

 to
 th

e
pr

ac
tic

al
 n

at
ur

e
of

 th
e

co
nf

lic
t r

es
ol

ut
io

n
m

an
ag

er
, t

he
 s

tu
de

nt
s

de
m

on
st

ra
te

d
a

cl
ea

r u
nd

er
st

an
di

ng
 o

f d
iff

er
in

g
pe

rs
pe

ct
iv

es
 o

f j
us

tic
e

an
d

di
ve

rs
ity

 fr
om

 a
n

im
m

ed
ia

te

co
m

m
un

ity
 le

ve
l.

Th
e

an
al

ys
is

 o
f a

 g
lo

ba
l c

on
fli

ct
 a

nd
 h

ow
 it

 w
as

 s
ol

ve
d

ne
ed

s
to

 b
e

br
oa

de
ne

d
(a

nd
 p

er
ha

ps
 e

ve
n

ca
te

go
riz

ed
) t

o
in

cl
ud

e
po

ss
ib

le
 a

re
as

 o
f f

oc
us

, e
g

sh
ar

in
g

of
 re

so
ur

ce
s—

oi
l,

w
at

er
, l

an
d

or
 b

el
ie

f s
ys

te
m

s—
an

d
th

e
im

pa
ct

 o
n

a
so

ci
et

y.
 T

hi
s

w
ou

ld

gi
ve

 th
e

st
ud

en
ts

 a
 c

le
ar

er
 id

ea
 o

f w
ha

t k
in

d
of

 c
on

fli
ct

s
th

ey
 c

ou
ld

 e
xp

lo
re

.

A
 g

re
at

er
 e

m
ph

as
is

 c
ou

ld
 h

av
e

be
en

 m
ad

e
on

 in
te

rc
ul

tu
ra

l u
nd

er
st

an
di

ng
, a

lth
ou

gh

st
ud

en
ts

 d
id

 d
em

on
st

ra
te

 th
is

 d
ur

in
g

th
e

co
ur

se
 o

f t
he

 u
ni

t.
S

tu
de

nt
s

ra
is

ed
 is

su
es

 a
bo

ut

be
lie

fs
 a

nd
 u

se
 o

f d
iff

er
en

t l
an

gu
ag

es
, b

ut
 th

is
 w

as
 n

ot
 fo

llo
w

ed
 u

p
to

 a
 g

re
at

 e
xt

en
t.

W
ha

t w
as

 th
e

ev
id

en
ce

 th
at

 c
on

ne
ct

io
ns

 w
er

e
m

ad
e

be
tw

ee
n

th
e

ce
nt

ra
l i

de
a

an
d

th
e

tr
an

sd
is

ci
pl

in
ar

y
th

em
e?

Th
ro

ug
h

bo
th

 o
f t

he
 s

um
m

at
iv

e
as

se
ss

m
en

t p
ie

ce
s,

 s
tu

de
nt

s
ex

pl
or

ed
, a

t a
 lo

ca
l l

ev
el

an

d
at

 a
 g

lo
ba

l l
ev

el
, t

he
 re

la
tio

ns
hi

ps
 w

ith
in

 a
nd

 b
et

w
ee

n
co

m
m

un
iti

es
 a

s
w

el
l a

s
ho

w

an
y

po
te

nt
ia

l c
on

fli
ct

s
(s

tru
gg

le
s)

 m
ay

 h
av

e
be

en
 o

r c
ou

ld
 b

e
re

so
lv

ed
. T

hi
s

w
as

pa

rti
cu

la
rly

 e
vi

de
nt

 w
he

n
th

e
co

nf
lic

t r
es

ol
ut

io
n

m
an

ag
er

 id
en

tif
ie

d
th

e
pr

ob
le

m
s

he
 o

r s
he

w

itn
es

se
d

in
 th

e
pl

ay
gr

ou
nd

 o
r c

la
ss

ro
om

 a
nd

 h
ow

 th
e

co
nf

lic
ts

 c
ou

ld
 h

av
e

be
en

 s
ol

ve
d

or
 w

er
e

so
lv

ed
.

In
 th

e
se

lf-
re

fle
ct

io
ns

 o
n

th
e

su
st

ai
na

bi
lit

y
of

 th
e

co
nf

lic
t r

es
ol

ut
io

ns
 th

at
 s

tu
de

nt
s

an
al

ys
ed

 fr
om

 a
ro

un
d

th
e

w
or

ld
, t

he
 s

tu
de

nt
s

co
ul

d
cl

ea
rly

 id
en

tif
y

w
ha

t w
ou

ld
 n

ee
d

to
 b

e
do

ne
 in

 o
rd

er
 to

 a
ch

ie
ve

 a
 lo

ng
er

 la
st

in
g

pe
ac

ef
ul

 s
et

tle
m

en
t t

o
th

e
is

su
e.

 T
he

y
us

ed
 th

e
P

YP
 a

tti
tu

de
s

to
 e

xp
la

in
 th

is
 (e

g
“T

he
 g

ov
er

nm
en

ts
 o

f t
w

o
co

un
tri

es
 w

ou
ld

 n
ee

d
to

 d
is

pl
ay

em

pa
th

y
fo

r e
ac

h
ot

he
r i

n
or

de
r t

o
un

de
rs

ta
nd

 w
hy

 th
is

 re
so

ur
ce

 is
 im

po
rta

nt
 to

 b
ot

h
cu

ltu
re

s.
”)

To
w

ar
ds

 th
e

en
d

of
 th

e
un

it,
 o

ne
 s

tu
de

nt
 c

om
m

en
te

d
th

at
, “

I a
lw

ay
s

th
ou

gh
t p

ea
ce

 m
ea

nt

ju
st

 b
ei

ng
 q

ui
et

, b
ut

 n
ow

 I
se

e
th

at
 it

 c
an

 m
ea

n
sp

ea
ki

ng
 o

ut
 a

bo
ut

 s
om

et
hi

ng
.”

7.
 T

o
w

ha
t e

xt
en

t d
id

 w
e

in
cl

ud
e

th
e

el
em

en
ts

 o
f t

he
 P

YP
?

W
ha

t w
er

e
th

e
le

ar
ni

ng
 e

xp
er

ie
nc

es
 th

at
 e

na
bl

ed
 s

tu
de

nt
s

to
:

•
de

ve
lo

p
an

 u
nd

er
st

an
di

ng
 o

f t
he

 c
on

ce
pt

s
id

en
tif

ie
d

in
 “

W
ha

t d
o

w
e

w
an

t t
o

le
ar

n?
”

•
de

m
on

st
ra

te
 th

e
le

ar
ni

ng
 a

nd
 a

pp
lic

at
io

n
of

 p
ar

tic
ul

ar
 tr

an
sd

is
ci

pl
in

ar
y

sk
ill

s?

•
de

ve
lo

p
pa

rt
ic

ul
ar

 a
ttr

ib
ut

es
 o

f t
he

 le
ar

ne
r p

ro
fil

e
an

d/
or

 a
tti

tu
de

s?

 In
 e

ac
h

ca
se

, e
xp

la
in

 y
ou

r s
el

ec
tio

n.

K
ey

 c
on

ce
pt

s

C
au

sa
tio

n:
 T

he
 a

na
ly

si
s

of
 c

as
e

st
ud

ie
s

fro
m

 a
 g

lo
ba

l p
er

sp
ec

tiv
e

pr
ov

id
ed

 a

fra
m

ew
or

k
fo

r t
he

 s
tu

de
nt

s
to

 e
xp

lo
re

 th
es

e
si

tu
at

io
ns

: s
tu

de
nt

s
ne

ed
ed

 n
ot

 ju
st

 to

id
en

tif
y

th
e

pr
ob

le
m

 b
ut

 a
ls

o
th

e
po

ss
ib

le
 c

au
se

s
(c

au
sa

tio
n)

 o
f i

t.
Pe

rs
pe

ct
iv

e
an

d
re

sp
on

si
bi

lit
y:

 T
he

 “I
-m

es
sa

ge
” e

ng
ag

em
en

t w
as

 e
sp

ec
ia

lly

ef
fe

ct
iv

e
in

 d
ee

pe
ni

ng
 s

tu
de

nt
s’

 u
nd

er
st

an
di

ng
s

of
 p

er
sp

ec
tiv

e
an

d
re

sp
on

si
bi

lit
y.

 T
he

ro

le
-p

la
y

si
tu

at
io

ns
 th

at
 th

e
st

ud
en

ts
 w

er
e

a
pa

rt
of

 e
na

bl
ed

 th
e

st
ud

en
ts

 to
 s

ee
 th

e
po

in
ts

 o
f v

ie
w

 o
f t

he
ir

pe
er

s
an

d
pr

ov
ok

ed
 th

em
 to

 th
in

k
ab

ou
t t

he
ir

re
sp

on
si

bi
lit

y
to

w
ar

ds
 th

e
co

ns
eq

ue
nc

es
 o

f t
he

ir
ac

tio
ns

 in
 re

la
tio

n
to

 th
es

e
po

in
ts

 o
f v

ie
w

.

Tr
an

sd
is

ci
pl

in
ar

y
sk

ill
s

So
ci

al
 s

ki
lls

R

es
pe

ct
in

g
ot

he
rs

: T
he

 p
ro

vo
ca

tio
ns

 n
ot

ed
 in

 b
ox

 2
 e

m
ph

as
iz

ed
 th

e
st

ud
en

ts
’ n

ee
ds

fo

r r
es

pe
ct

in
g

ot
he

rs
 a

nd
 fo

r l
is

te
ni

ng
 to

 th
e

vi
ew

po
in

ts
 o

f o
th

er
s

as
 th

ey
 s

ha
re

d
th

ei
r

re
sp

on
se

s
to

 a
rti

fa
ct

s,
 a

rt
an

d
m

us
ic

. S
tu

de
nt

s
w

er
e

as
ke

d
to

 re
fle

ct
 in

 th
ei

r w
rit

in
g

jo
ur

na
ls

 n
ot

 o
nl

y
on

 th
ei

r r
es

po
ns

es
 to

 e
ac

h
pr

ov
oc

at
io

n
bu

t a
ls

o
on

 h
ow

 th
e

di
ffe

re
nt

re

sp
on

se
s

of
 o

th
er

s
af

fe
ct

ed
 th

em
.

Th
in

ki
ng

 s
ki

lls

An
al

ys
is

: A
fte

r e
xp

lo
rin

g
th

e
ch

ar
ac

te
r a

na
ly

si
s

in
 th

e
lit

er
at

ur
e,

 s
tu

de
nt

s
cr

ea
te

d
a

ch
ar

ac
te

r p
ro

fil
e

of
 h

ow
 e

ac
h

ch
ar

ac
te

r’s
 p

er
so

na
lit

y
co

nn
ec

te
d

to
 th

e
P

Y
P

 a
tti

tu
de

s
an

d
th

en
 h

ow
 e

ac
h

ch
ar

ac
te

r s
ho

w
ed

 (o
r d

id
 n

ot
 s

ho
w

) c
om

pa
ss

io
n

fo
r o

th
er

ch

ar
ac

te
rs

.

Le
ar

ne
r p

ro
fil

e
at

tr
ib

ut
es

 a
nd

 P
YP

 a
tti

tu
de

s

O
pe

n-
m

in
de

d:
 T

he
 c

on
fli

ct
 re

so
lu

tio
n

m
an

ag
er

 a
llo

w
ed

 th
e

st
ud

en
ts

 to
 b

et
te

r
un

de
rs

ta
nd

 th
ei

r p
ee

rs
 a

nd
 th

e
w

ay
s

in
 w

hi
ch

 th
ey

 te
nd

ed
 to

 a
pp

ro
ac

h
an

d
so

lv
e

pr
ob

le
m

s.
 T

hu
s

st
ud

en
ts

 w
er

e
be

gi
nn

in
g

to
 b

ec
om

e
m

or
e

op
en

-m
in

de
d

to
w

ar
ds

 th
ei

r
pe

er
s.

 In

 th
e

an
al

ys
is

 o
f g

lo
ba

l o
r i

nt
er

cu
ltu

ra
l c

on
fli

ct
s,

 th
e

st
ud

en
ts

 u
se

d
th

e
P

Y
P

 a
tti

tu
de

s
as

 a
 to

ol
 fo

r r
ef

le
ct

in
g

on
 th

e
re

so
lu

tio
n

pr
oc

es
s.

 In
 a

dd
iti

on
, t

hr
ou

gh
 th

e
ch

ar
ac

te
r

an
al

ys
is

 w
ith

in
 s

to
rie

s
ex

pl
or

ed
, s

tu
de

nt
s

us
ed

 th
e

at
tit

ud
es

 to
 ju

st
ify

 th
ei

r j
ud

gm
en

ts
 o

f
th

e
ac

tio
ns

 o
f t

he
 c

ha
ra

ct
er

s
in

 th
e

st
or

ie
s.

D

ev
el

op
in

g
a

tra
ns

di
sc

ip
lin

ar
y

pr
og

ra
m

m
e

of
 in

qu
iry

S

am
pl

e
pl

an
ne

r E

 R
ef

le
ct

in
g

on
 th

e
in

qu
iry

8.
 W

ha
t s

tu
de

nt
-in

iti
at

ed
 in

qu
iri

es
 a

ro
se

 fr
om

 th
e

le
ar

ni
ng

?
R

ec
or

d
a

ra
ng

e
of

 s
tu

de
nt

-in
iti

at
ed

 in
qu

iri
es

 a
nd

 s
tu

de
nt

 q
ue

st
io

ns
 a

nd
 h

ig
hl

ig
ht

 a
ny

th

at
 w

er
e

in
co

rp
or

at
ed

 in
to

 th
e

te
ac

hi
ng

 a
nd

 le
ar

ni
ng

.

W

ha
t m

ak
es

 a
 “g

oo
d

sp
or

t”?

W

ha
t m

ak
es

 a
 p

er
so

n
go

od
 o

r b
ad

?

O
ut

 in
 th

e
pl

ay
gr

ou
nd

, h
ow

 c
an

 I
sh

ow
 o

r l
oo

k
fo

r e
xa

m
pl

es
 o

f t
he

 P
YP

 a
tti

tu
de

s?

W

hy
 s

ho
ul

d
w

ha
t w

e
be

lie
ve

 m
ak

e
so

m
eo

ne
 d

is
lik

e
us

?

C
an

 th
er

e
be

 m
or

e
th

an
 o

ne
 “r

ig
ht

 a
ns

w
er

” t
o

a
pr

ob
le

m
?

A

re
 th

er
e

so
m

e
at

tit
ud

es
 th

at
, w

he
n

th
ey

 a
re

 n
ot

 th
er

e,
 a

re
 m

or
e

lik
el

y
to

 c
au

se

co
nf

lic
ts

 th
an

 o
th

er
s?

S
om

et
im

es
 it

 s
ee

m
s

w
e

ha
ve

 a
 p

ro
bl

em
 b

ec
au

se
 w

e
do

n’
t s

pe
ak

 th
e

sa
m

e
la

ng
ua

ge
—

is
 th

at
 a

 c
on

fli
ct

?

S
tu

de
nt

s
w

an
te

d
to

 fi
nd

 o
ut

 m
or

e
ab

ou
t w

ha
t m

ad
e

a
go

od
 te

am
 m

em
be

r o
n

a
sp

or
ts

 te
am

.
Th

ey
 c

le
ar

ly
 k

ne
w

 th
at

 it
 w

as
 m

or
e

th
an

 ju
st

 “b
ei

ng
 s

ki
llf

ul
”;

it
al

so
 m

ea
nt

 w
or

ki
ng

 a
s

pa
rt

of

a
te

am
, b

ut
 th

ey
 w

an
te

d
to

 e
xp

lo
re

 h
ow

 th
is

 lo
ok

ed
 in

 te
rm

s
of

 a
 c

oa
ch

’s
 e

xp
ec

ta
tio

ns
.

 A
t t

hi
s

po
in

t t
ea

ch
er

s
sh

ou
ld

 g
o

ba
ck

 to
 b

ox
 2

 “W
ha

t d
o

w
e

w
an

t t
o

le
ar

n?
” a

nd
 h

ig
hl

ig
ht

 th
e

te
ac

he
r q

ue
st

io
ns

/p
ro

vo
ca

tio
ns

 th
at

 w
er

e
m

os
t e

ffe
ct

iv
e

in
 d

riv
in

g
th

e
in

qu
iri

es
.

W
ha

t s
tu

de
nt

-in
iti

at
ed

 a
ct

io
ns

 a
ro

se
 fr

om
 th

e
le

ar
ni

ng
?

R
ec

or
d

st
ud

en
t-i

ni
tia

te
d

ac
tio

ns
 ta

ke
n

by
 in

di
vi

du
al

s
or

 g
ro

up
s

sh
ow

in
g

th
ei

r a
bi

lit
y

to
 re

fle
ct

, t
o

ch
oo

se
 a

nd
 to

 a
ct

.

•
A

 s
tu

de
nt

 w
as

 h
av

in
g

a
di

sc
us

si
on

 w
ith

 h
is

 c
la

ss
m

at
e

th
at

 tu
rn

ed
 in

to
 a

 d
eb

at
e.

 H
e

w
as

ab

le
 to

 re
co

gn
iz

e
an

d
co

m
m

un
ic

at
e

th
e

re
as

on
 fo

r t
he

ir
“c

on
fli

ct
” (

di
ffe

re
nc

e
in

 v
al

ue
s)

.
•

A
 s

tu
de

nt
 w

as
 a

rg
ui

ng
 w

ith
 h

er
 s

is
te

r a
t h

om
e.

 S
he

 re
co

gn
iz

ed
 th

ey
 w

er
e

ha
vi

ng
 a

co

nf
lic

t a
nd

 in
iti

at
ed

 a
 d

is
cu

ss
io

n
th

at
 w

ou
ld

 le
ad

 to
 a

 c
oo

pe
ra

tiv
e

re
so

lu
tio

n.
 T

he
 s

tu
de

nt

de
ci

de
d

to
 s

ha
re

 th
is

 a
t a

n
op

en
 d

is
cu

ss
io

n
of

 th
e

co
nf

lic
t m

an
ag

er
 re

fle
ct

io
ns

.
•

Th
er

e
is

 e
ve

ry
da

y
ap

pl
ic

at
io

n
of

 re
so

lu
tio

n
sk

ill
s

in
 th

e
cl

as
sr

oo
m

 a
nd

 p
la

yg
ro

un
d

by

st
ud

en
ts

—
th

e
st

ud
en

ts
 a

re
 b

ei
ng

 m
or

e
au

to
no

m
ou

s
in

 s
ol

vi
ng

 c
on

fli
ct

s
w

ith
ou

t a
pp

ea
lin

g
to

 te
ac

he
rs

 w
ho

 a
re

 o
n

lu
nc

h
du

ty
.

•
Th

e
ph

ys
ic

al
 e

du
ca

tio
n

(P
E

) t
ea

ch
er

 re
po

rte
d

a
si

gn
ifi

ca
nt

 in
cr

ea
se

 in
 th

e
st

ud
en

ts

in
de

pe
nd

en
tly

 s
ol

vi
ng

 te
am

-r
el

at
ed

 c
on

fli
ct

s
du

rin
g

sp
or

ts
 e

ve
nt

s.
 It

 w
as

 c
le

ar
 th

at
 th

e
st

ud
en

ts
 w

er
e

be
in

g
m

or
e

op
en

-m
in

de
d

to
w

ar
ds

 th
ei

r p
ee

rs
 a

nd
 w

er
e

ac
ce

pt
in

g
of

 e
ac

h
ot

he
r’s

 re
sp

on
se

s
w

hi
le

 a
lw

ay
s

be
in

g
m

in
df

ul
 o

f t
he

 c
om

m
on

 g
oa

l t
ha

t e
ve

ry
on

e
sh

ar
ed

.
•

Th
e

cl
as

s
re

ce
iv

es
 d

el
iv

er
y

of
 a

 n
ew

sp
ap

er
 e

ac
h

da
y.

 In
iti

al
ly

, t
he

re
 w

as
 a

 c
om

m
on

in

te
re

st
 in

 th
e

m
or

e
“g

ra
ph

ic
 s

to
rie

s
an

d
ar

tic
le

s”
. A

s
a

re
su

lt
of

 th
is

 u
ni

t,
w

he
n

re
fle

ct
in

g
on

 th
e

co
nt

en
t o

f t
he

 d
ai

ly
 n

ew
sp

ap
er

 th
ro

ug
h

w
ho

le
-c

la
ss

 d
is

cu
ss

io
ns

, s
tu

de
nt

s
w

er
e

m
or

e
se

ns
iti

ve
 to

 th
e

ac
tu

al
 c

on
fli

ct
 a

nd
 th

e
w

ay
s

in
 w

hi
ch

 th
e

P
YP

 a
tti

tu
de

s
co

ul
d

be

ap
pl

ie
d

in
 o

rd
er

 fo
r t

he
 c

on
fli

ct
 to

 b
e

so
lv

ed
 in

 th
e

fu
tu

re
.

9.
 T

ea
ch

er
 n

ot
es

Le

ar
ni

ng
 la

ng
ua

ge
/L

ea
rn

in
g

ab
ou

t l
an

gu
ag

e
em

ph
as

is

•
S

tu
de

nt
s

in
te

ra
ct

 c
on

fid
en

tly
 in

 a
 v

ar
ie

ty
 o

f s
itu

at
io

ns
.

•
S

tu
de

nt
s

ad
ap

t s
pe

ak
in

g
an

d
lis

te
ni

ng
 s

tra
te

gi
es

 to
 th

e
co

nt
ex

t,
pu

rp
os

e
an

d
au

di
en

ce
.

•
S

tu
de

nt
s

re
fle

ct
 u

po
n

th
ei

r o
w

n
ap

pr
oa

ch
 to

 c
om

m
un

ic
at

io
n

to
 m

on
ito

r a
nd

as

se
ss

 th
ei

r l
ea

rn
in

g.

•
S

tu
de

nt
s

ap
pr

ec
ia

te
 a

ut
ho

rs
’ u

se
 o

f l
an

gu
ag

e
an

d
be

gi
n

to
 re

co
gn

iz
e

th
e

m
ea

ni
ng

 b
ey

on
d

th
e

lit
er

al
 le

ve
l.

•
S

tu
de

nt
s

re
sp

on
d

to
 v

ie
w

in
g

ex
pe

rie
nc

es
 o

ra
lly

 a
nd

 in
 w

rit
in

g,
 u

si
ng

 s
pe

ci
fic

vo

ca
bu

la
ry

 a
nd

 te
rm

in
ol

og
y.

•

S
tu

de
nt

s
co

nt
in

ue
 to

 m
ak

e
in

fo
rm

ed
 c

ho
ic

es
 in

 th
ei

r p
er

so
na

l v
ie

w
in

g
ex

pe
rie

nc
es

.
 C

on
ne

ct
io

ns
 to

 p
re

vi
ou

s
un

it
in

 s
ch

oo
l’s

 p
ro

gr
am

m
e

of
 in

qu
iry

C
en

tra
l i

de
a

of
 p

re
vi

ou
s

un
it:

 P
eo

pl
e

ex
pr

es
s

th
ei

r b
el

ie
fs

 in
 d

iff
er

en
t w

ay
s.

 A

n
in

qu
iry

 in
to

:

•
di

ffe
re

nt
 p

la
ce

s
th

at
 re

fle
ct

 p
eo

pl
e’

s
be

lie
fs

•

ex
pr

es
si

on
s

of
 d

iff
er

en
t b

el
ie

fs
 (t

ra
di

tio
ns

)
•

si
gn

s
an

d
sy

m
bo

ls
 th

at
 re

fle
ct

 b
el

ie
fs

.
 S

tu
de

nt
s

w
er

e
as

ke
d

to
 re

fle
ct

 o
n

w
ha

t t
he

y
ha

d
le

ar
ne

d
fro

m
 th

e
ab

ov
e

un
it

at

th
e

st
ar

t o
f t

he
 c

ur
re

nt
 u

ni
t,

an
d

it
w

as
 u

se
fu

l t
o

se
e

th
e

de
ve

lo
pm

en
t o

f t
he

ir
un

de
rs

ta
nd

in
g

of
 c

ul
tu

ra
l d

iv
er

si
ty

 re
la

tin
g

to
 b

el
ie

fs
.

	Guidelines for developing a school’s programme ofinquiry
	Introduction
	What does a programme of inquiry include?
	Developing a programme of inquiry for the firsttime
	Connections with the subject-specific scope andsequences
	Refining a programme of inquiry
	Teaching using the programme of inquiry
	Evaluating a programme of inquiry
	Resources

	Samples
	Introduction
	Sample programme of inquiry
	Sample planners

